ENGINE DURABILITY EVALUATION USING SYNTHETIC FUEL, CATERPILLAR C7 ENGINE INTERIM REPORT TFLRF No. 391 by Matthew E. Schulman Edwin A. Frame U.S. Army TARDEC Fuels and Lubricants Research Facility Southwest Research Institute® (SwRI®) San Antonio, TX for U.S. Army TARDEC Force Projection Technologies Warren, Michigan Contract No. DAAE-07-99-C-L053 (Task IX, WD23) Approved for public release: distribution unlimited October 2008 #### **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Trade names cited in this report do not constitute an official endorsement or approval of the use of such commercial hardware or software. #### **DTIC Availability Notice** Qualified requestors may obtain copies of this report from the Defense Technical Information Center, Attn: DTIC-OCC, 8725 John J. Kingman Road, Suite 0944, Fort Belvoir, Virginia 22060-6218. #### **Disposition Instructions** Destroy this report when no longer needed. Do not return it to the originator. # ENGINE DURABILITY EVALUATION USING SYNTHETIC FUEL, CATERPILLAR C7 ENGINE ## INTERIM REPORT TFLRF No. 391 by Matthew E. Schulman Edwin A. Frame U.S. Army TARDEC Fuels and Lubricants Research Facility Southwest Research Institute® (SwRI®) San Antonio, TX for U.S. Army TARDEC Force Projection Technologies Warren, Michigan Contract No. DAAE-07-99-C-L053 (Task IX, WD23) SwRI[®] Project No. 03.03227.23.701 Approved for public release: distribution unlimited October 2008 Approved by: Steven D. Marty, P.E., Director U.S. Army TARDEC Fuels and Lubricants Research Facility (SwRI®) #### Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 3. DATES COVERED (From - To) 1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE January 2007 – November 2007 31-10-2008 Final Interim Report 5a. CONTRACT NUMBER 4. TITLE AND SUBTITLE DAAE07-99-C-L053 Engine Durability Evaluation using Synthetic Fuel, Caterpillar C7 Engine **5b. GRANT NUMBER** 5c. PROGRAM ELEMENT NUMBER 6. AUTHOR(S) **5d. PROJECT NUMBER** Schulman, Matthew E, and Frame, Edwin A SwRI 08.03227.23.701 5e. TASK NUMBER WD 23, Task IX 5f. WORK UNIT NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER U.S. Army TARDEC Fuels and Lubricants Research Facility (SwRI®) TFLRF No. 391 Southwest Research Institute® P.O. Drawer 28510 San Antonio, TX 78228-0510 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) U.S. Army RDECOM 11. SPONSOR/MONITOR'S REPORT U.S. Army TARDEC NUMBER(S) Force Projection Technologies Warren, MI 48397-5000 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT Fischer-Tropsch (F-T) synthetic fuel is considered a "clean" fuel because it typically will contain no sulfur or aromatics, but these differences from petroleum fuel (JP-8) may translate to some degree of change in equipment/engine performance in regards to power output, fuel ignition and combustibility, fuel system sealing, and fuel lubricity. A Caterpillar C7 engine was used to compare operations Fischer-Tropsch (F-T) synthetic fuel is considered a "clean" fuel because it typically will contain no sulfur or aromatics, but these differences from petroleum fuel (JP-8) may translate to some degree of change in equipment/engine performance in regards to power output, fuel ignition and combustibility, fuel system sealing, and fuel lubricity. A Caterpillar C7 engine was used to compare operations between JP-8 and F-T fuel. The engine was measured dimensionally, broken-in, and full-load engine performance was measured with the synthetic fuel and also JP-8, DF-2 and a 1:1 blend of S-8/JP-8. Then, the synthetic fuel was used in conducting a 420-hour endurance test cycle for comparison with same test conducted previously for JP-8. Data collection included daily oil sample analysis, post-test full-load performance, pre- and post-test engine measurements, and interim- and post-test analysis for wear and deposits. In the 420-hour test cycle, the synthetic fuel performed similarly to JP-8 in most regards. | 15. SUBJECT TERM | S Fischer | Tropsch | Fischer-Tropsch | Synthetic | Diesel Fuel | |------------------|-----------------|--------------|-------------------------------|------------------------|---| | S-8 | C7 Engine | Caterpillar | High-Temperature | Endurance | Performance JP-8 | | 16. SECURITY CLA | SSIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON | | a. REPORT | b. ABSTRACT | c. THIS PAGE | | | 19b. TELEPHONE NUMBER (include area code) | | Unclassified | Unclassified | Unclassified | Unclassified | 99 | | Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std. Z39.18 #### **EXECUTIVE SUMMARY** #### **Problems and Objectives** Fischer-Tropsch (FT) synthetic fuel can be produced from various resources such as natural gas, coal, biomass, or other carbon-containing streams. In each case, the starting resource must first be converted to synthesis gas consisting of mainly carbon monoxide and hydrogen. From there, this gas can then be converted to long-chain liquid hydrocarbons via the FT reaction. A commonly used acronym for conversion of synthesis gas to these FT-derived liquid hydrocarbons is "GTL", although some use this acronym to mean the conversion of natural gas to FT-derived liquid hydrocarbons; similarly, the acronyms commonly used for coal and biomass are "CTL" and "BTL", respectively. FT-derived fuels will contain no sulfur, and when a low-temperature FT reaction using a cobalt-based catalyst is used, the fuels will also contain no aromatic compounds. On the other hand, petroleum-derived fuels do typically contain both sulfur and aromatics; it is these differences between the "clean" FT fuels and petroleum fuels that raise some issues, particularly with respect to: (1) adequate lubrication of some engine fuel systems and other equipment; and (2) maintaining enough seal swell to avoid leakage when fuel systems are switched between petroleum and synthetic fuels. The objective of this program was to develop comparative data of the performance. #### **Importance of Project** The Department of Defense has shown a keen interest in synthetic fuels as alternative fuels because their domestic production and use can lessen dependence on foreign crude oil (petroleum), while also reducing tailpipe exhaust emissions due to their cleaner-burning nature. The acceptable performance of synthetic fuel in a key engine such as the Caterpillar C7 found in the Family of Medium Tactical Vehicles is an important and necessary step in determining the viability of the use of a synthetic alternative fuel. #### **Technical Approach** For each test, a Caterpillar C7 engine was disassembled, measured and reassembled, then installed in a test cell with appropriate control devices, instrumentation and ancillary equipment. The engine was operated for several hours as a break-in, then full-load engine performance was measured using the synthetic fuel and several others for comparison. A 14-hour test cycle consisting of periods of operation at rated power and idle was conducted for a total of 420 hours over a period of weeks, with oil samples taken and analyzed daily. Full-load performance was re-measured, before the engines were disassembled for measurement, and analysis of wear and deposits. The report includes sufficient detail of the test setup to repeat the testing if desired. Details of the test procedure, as well as any deviations from that procedure, are documented. Each test includes graphs presenting the results of oil chemical analysis and wear metal tests. Five key oil characteristics are tracked through the progress of each test, with comparison among the tests. Similarly, the levels of several wear metals are presented for comparison among the tests. Finally, several post-test wear evaluations are included. #### **Accomplishments** Despite the elevated air, coolant, fuel and oil temperatures, the engine completed the 420-hour test cycle. The synthetic fuel performed similarly to JP-8 in most regards. #### **Military Impact** As the military moves forward to explore alternative fuel sources to reduce dependency on petroleum fuel, non-conventionally-produced fuels increase in viability. The synthetic fuel used in these evaluations is one such type fuel produced from a synthesis process developed early in the last century known as Fischer-Tropsch. Results of successful military equipment operability provided in this report play an important role in establishing that synthetic fuel is suitable for use. This, in turn, provides the possibility to convert U.S. military ground equipment to use an alternative hydrocarbon fuel, thus increasing the energy security of the U.S. Military. #### FOREWORD/ACKNOWLEDGMENTS The U.S. Army TARDEC Fuel and Lubricants Research Facility (TFLRF) located at Southwest Research Institute
(SwRI), San Antonio, Texas, performed this work during the period January 2007 through October 2007 under Contract No. DAAE-07-99-C-L053. The U.S. Army Tank Automotive RD&E Center (TARDEC), Force Projection Technologies, Warren, Michigan administered the project. Mr. Luis Villahermosa (AMSRD-TAR-D/MS110) served as the TARDEC contracting officer's technical representative. Ms. Pat Muzzell and Mr. Eric Sattler of the U.S. Army National Automotive Center served as project technical monitors. The authors would like to acknowledge the contribution of the TFLRF technical support staff along with the administrative and report-processing support provided by Rebecca Emmot. #### TABLE OF CONTENTS | Secti | <u>P</u> | age | |-------|---|--------------------------------------| | FOR | CUTIVE SUMMARYEWORD/ACKNOWLEDGMENTS | . vii | | LIST | OF FIGURESONYMS AND ABBREVIATIONS | ix | | 1.0 | INTRODUCTION AND BACKGROUND | 1 | | 2.0 | EVALUATION DETAILS 2.1 Test Configuration 2.2 Test Operation 2.2.1 Engine Run-In 2.2.2 Pre-test Engine Performance Checks 2.2.3 Test Cycle 2.2.4 Post-Test Engine Performance Checks 2.2.5 Post-Test Measurements, Ratings, and Photographs | 1
4
4
4
4 | | 3.0 | DISCUSSION OF TESTS 3.1 Test 1: Baseline (JP-8) 3.2 Test 2: Synthetic Fuel (S-8) | 6 | | 4.0 | DISCUSSION OF RESULTS. 4.1 Engine Performance Comparison 4.2 Exhaust Emissions Comparison. 4.3 Oil Chemical Analyses 4.3.1 Total Acid Number (TAN) 4.3.2 Total Base Number (TBN). 4.3.3 Oxidation. 4.3.4 Soot. 4.3.5 Viscosity. 4.4 Oil Wear Metals. 4.5 Engine Deposits and Wear Evaluation. | 9 . 12 . 15 . 15 . 16 . 17 . 18 . 19 | | 5.0 | CONCLUSIONS | . 22 | | 6.0 | REFERENCES | . 23 | | APP. | ENDICES A — Electronic Data Acquired B — Test Oil Analysis C — S-8 Fuel Analysis D — JP-8 Fuel Analysis E — Baseline Test Report F — Fuel Properties Comparison G — S-8 Test Report | | #### LIST OF TABLES | Table | | Page | |---------------|--|-------------| | Table 1. En | igine Specifications | 2 | | | est Parameters Summary | | | Table 3. Te | est Parameters Summary | 11 | | Table 4. Co | omparison of Post-Test Wear and Deposit Evaluations | 21 | | <u>Figure</u> | LIST OF FIGURES | <u>Page</u> | | Figure 1 C | aterpillar C7 Engine Installed for Testing | 2 | | | elector Nozzle Deposits | | | | aterpillar C7 Engine Full Load Power Before Endurance Testing | | | | aterpillar C7 Engine Full Load Power After Endurance Testing | | | | aterpillar C7 Engine Full Load Carbon Monoxide Emission | | | | aterpillar C7 Engine Full Load Carbon Dioxide Emission | | | | aterpillar C7 Engine Full Load Hydrocarbon Emission | | | | aterpillar C7 Engine Full Load Nitrogen Oxides Emission | | | Figure 9. C | aterpillar C7 Engine Full Load Exhaust Oxygen Concentration | 13 | | Figure 10. | Oil Total Acid Number Test Results, Synthetic Fuel vs Baseline | 15 | | | Oil Total Base Number Test Results, Synthetic Fuel vs Baseline | | | | Oil Oxidation Test Results, Synthetic Fuel vs Baseline | | | | Oil Soot Content Test Results, Synthetic Fuel vs Baseline | | | | Oil 100°C Viscosity Test Results, Synthetic Fuel vs Baseline | | | | C7 Synthetic Fuel Test, Wear Metals | | | Figure 16. (| C7 Baseline Test, Wear Metals | 20 | | | ACRONYMS AND ABBREVIATIONS | | | ° C | degrees Centigrade | | | ° F | degrees Fahrenheit | | | Abs. | absorbance | | | API | American Petroleum Institute | | | ASTM | ASTM International | | | bhp | brake horsepower | | | BMEP | brake mean effective pressure | | | BSFC | brake specific fuel consumption | | | CI | corrosion inhibitor | | | cm | centimeter | | | CO | carbon monoxide | | #### **ACRONYMS AND ABBREVIATIONS (continued)** CO₂ carbon dioxide CRC Coordinating Research Council cSt centiStoke DTIC Defense Technical Information Center FMTV Family of Medium Tactical Vehicles ft foot FT or F-T Fischer-Tropsch FTIR Fourier transform infrared FTP fuel transfer pump HC hydrocarbon(s) HEP high-pressure oil pump HP *or* hp horsepower hr hour ICP inductively-coupled plasma in inch inch cubic inch KOH potassium hydroxide kW kilowatt L liter lb pound lb_f pound (force) lb_m pound (mass) m meter mg milligram mm millimeter N Newton NO_X oxides of nitrogen O_2 oxygen OEM original equipment manufacturer ppm parts per million psi pounds per square inch psiA pounds per square inch, absolute psiG pounds per square inch, gauge rpm rotation(s) per minute SAE Society of Automotive Engineers SwRI® Southwest Research Institute® TACOM Tank Automotive and Armaments Command TAN total acid number TARDEC Tank Automotive RD&E Center TBN total base number TFLRF TARDEC Fuel and Lubricants Research Facility TGA thermogravimetric analysis TWV tactical wheeled vehicle WD work directive #### 1.0 INTRODUCTION AND BACKGROUND Fischer-Tropsch (FT) process synthetic fuels, first produced in 1927, were used by WWII Germany and by South Africa during their embargoed period, to overcome petroleum shortages. Synthetic JP-8 is a clean fuel that contains no sulfur or aromatics, but has historically cost too much to compete with petroleum fuel. Since the mid-1990s, the world's major energy companies have begun developing updated FT processes that are less expensive to build and operate. The goal is to produce a sulfur-free product that helps meet air quality requirements from the conversion of various non-petroleum resources such as natural gas, coal, biomass, or other carbonaceous sources. Synthetic fuel chemistry can differ significantly from that of petroleum fuels since modern, low-temperature reaction FT synthetic fuels are free of aromatic and sulfur compounds. These differences may impact performance of equipment, such as: (1) fuel volumetric energy density and resultant power produced; (2) fuel cetane rating and the resultant ignition and combustion behavior; (3) fuel lubricity and adequate lubrication of some engine fuel systems and other equipment; and (4) fuel solvency and impacts on some elastomers in maintaining enough seal swell to avoid leakage when fuel systems are switched between petroleum and synthetic fuels. Some of these possible performance aspects are investigated in this project. This project seeks to compare engine performance using a Fischer-Tropsch (S-8) fuel over a high-temperature endurance cycle, to performance observed under similar conditions using petroleum-based JP-8 fuel. #### 2.0 EVALUATION DETAILS #### 2.1 Test Configuration Testing was conducted with a Caterpillar C7 engine, in the configuration used in the Family of Medium Tactical Vehicles (FMTV) variants. Prior to testing, the engine was disassembled, measured for pre-test clearances and specifications, and re-assembled following the guidelines in the Caterpillar factory service manual. Engine specifications are presented in Table 1. The engine was installed in building 99, cell 4, with systems to monitor and control the test. Figure 1 shows the Caterpillar C7 engine installed in the test cell: **Table 1. Engine Specifications** | Bore | 4.33 inch ~ 110 mm | |---------------|--| | Stroke | 5.00 inch ~ 127 mm | | Displacement | 441 in ³ ~ 7.2 L | | Rated Power | 330 HP ~ 246 kW @ 2400 rpm | | Rated Load | 860 ft·lb _f ~ 1166 N·m @ 1440 rpm | | Serial Number | FMM03100 | Figure 1. Caterpillar C7 Engine Installed for Testing The engine is instrumented to measure a range of engine operating parameters, temperature and pressures. A SwRI-proprietary PRISM system controls the engine and associated test equipment and acquires and logs test data. A complete list of recoded data types is included as Appendix A. - An absorbing dynamometer system limits engine speed. The factory engine controller regulates engine load, in response to a signal produced by the cell controller to simulate the OEM accelerator pedal output. - Laboratory heat exchangers are installed to regulate coolant and inlet air temperature in place of the engine radiator and intercooler. Oil temperature is controlled indirectly by the coolant, via an oil-to-coolant heat exchanger integral to the engine. - An OEM-style air filter and housing and appropriate ducting is installed on the engine. Inlet air is drawn from inside the cell through the building ventilation system, at ambient conditions. - Engine exhaust is drawn from the engine by a large fan and discharged above the building. A butterfly valve to control back-pressure and probes to sample smoke and gaseous emissions are installed in the exhaust stream. - Crankcase blowby fumes are ducted into a drum where most of the entrained oil is captured, then the gases are vented to the cell air through a flow meter to measure the blowby rate. - Fuel is supplied to the engine at ambient pressure from a tank, which also receives fuel recirculated from the engine. Fuel is supplied to the tank as necessary to maintain a constant level. The incoming fuel flow rate is measured by a Micromotion mass flow rate system. A heat exchanger is installed and controlled to prevent the fuel inlet from exceeding a set temperature. A new OEM fuel filter is installed before each test. - Piping is installed to enable periodic oil sampling. A tube is mounted on the front engine case for oil additions. - Engine coolant is a 60/40 blend of Prestone II (ethylene glycol) antifreeze and de-ionized water. The engine is lubricated with Army Reference Oil, MIL-PRF-2104G, SAE grade 15W40. The properties of this oil are shown in Appendix B. A new OEM oil filter is installed with each oil change. #### 2.2 Test Operation #### 2.2.1 Engine Run-In Before beginning the test cycle, the newly-rebuilt engine undergoes a break-in
procedure lasting approximately five hours, during which the engine repeatedly cycles through a variety of operating conditions, including engine speeds from idle to 2400 rpm (rated speed), and engine loads from idle (no load) to peak torque. #### 2.2.2 Pretest Engine Performance Checks Engine performance was measured prior to endurance testing. The engine was set to run at full power at each of ten engine speeds, including the peak torque speed, 1440 rpm; the rated speed, 2400 rpm; and the governed speed, 2800 rpm. The engine operated at each speed until conditions stabilized, after which the full range of data available was recorded, including gaseous emissions and smoke. At the completion of this testing, the engine oil was drained and replaced with a carefully-weighed quantity of new oil. A new oil filter was installed. #### 2.2.3 Test Cycle The test cycle is based on the Army and Coordinating Research Council 210-hour Tactical Wheeled Vehicle (TWV) procedure that simulates 20,000 miles of proving ground operation [1]. The cycle as defined includes 15 days of operation, each comprising five two-hour periods of rated power operation, alternated with four one-hour periods of idle operation, for a total of 14 hours per test day. The remaining 10 hours of each test day are engine-off "soak" time, during which the engine system cools to ambient conditions, The soak time does not contribute to the 210-hour total. Test time is accumulated only during the running segment. The test continues for 210 hours or until the oil degrades to the point of oil condemnation limits, whichever occurs first. For the purposes of this testing, the standard 210-hour TWV Cycle was extended to a total of 420 hours (which simulates 40,000 miles of proving ground operation). Coolant, oil, fuel and inlet air temperatures are elevated to simulate desert warfare conditions, chosen to achieve and maintain oil sump temperature at 260° F during rated power operation. The test using Fischer-Tropsch fuel used the 14-hour daily test cycle described. The Baseline test was conducted under accelerated conditions for a different work directive, in which the daily test cycle was 20 hours (seven two-hour periods of rated operation, alternated with six one-hour periods of idle operation), followed by only four hours of "soak" time, in order to complete the doubled test hour duration in only twenty-one days of testing. Engine oil is sampled for analysis every 14 hours of test operation. Larger samples are taken at 70-hour intervals for more detailed tests. After each sample, a quantity of new oil approximately equal in weight to the sample removed is added to the engine. This makeup oil is not included in the oil consumption calculations. Gaseous emissions and smoke are measured once per 14 hours of test operation, approximately once per day, while the engine is running at rated power. During the daily 10-hour shutdown, the engine is inspected for loose fittings, leaks and any other visible sign of a current or impending problem. The oil level is checked and recorded 20 minutes into the soak period. If the oil is below the full mark, a quantity of new oil sufficient to restore the oil level to the full mark is measured, recorded and added. #### 2.2.4 Post-Test Engine Performance Checks Following completion of the 420-hour test, engine performance is measured in exactly the same way as before testing, with the goal of comparing the two measurements. #### 2.2.5 Post-Test Measurements, Ratings, and Photographs Upon completion of all testing, the engine is removed from the test cell and disassembled to determine and quantify wear effects and engine deposit ratings. Post-test measurements of the same features measured prior to testing are documented. Many internal engine parts are photographed and rated, which in some cases requires destruction of those parts. The measurements and photographs are included in the test report, attached as Appendix E (baseline, JP-8 Fuel) and Appendix G (S-8 fuel). #### 3.0 DISCUSSION OF TESTS #### **3.1 Test 1: Baseline (JP-8)** The first test, conducted on another work directive [2], established a reference standard for later tests. For this test, the engine operated on petroleum-based JP-8 fuel, representative properties of which are shown in Appendix D. No AL code was given to the test fuel because multiple shipments of JP-8 from a single source (age refinery) were used during this testing. A detailed test report is attached as Appendix E. The engine completed the 420 hours of testing with some oil degradation, but not to a degree warranting an early end of test. Testing was conducted as described in Section 2 above, with the following exceptions: - Daily operation for the Baseline test lasted for 20 hours rather than 14, consisting instead of seven (rather than five) two-hour periods of operation at rated power, alternated with six (rather than four) one-hour periods of operation at low idle. The "soak" period, therefore, lasted only four hours, rather than ten. - There were several sudden engine shutdowns caused by cell and dynamometer controller problems. In each case the problem was diagnosed and corrected, then the engine was restarted and returned to the cycle. 6 • Two fuel injectors failed and were replaced on separate occasions: #2 at 259 hours, and #6 at 335 hours. In the process of replacing the first one, the adjoining injector for cylinder 3 was accidentally damaged, so it was replaced as well. #### 3.2 Test 2: Synthetic Fuel (S-8) The second test was conducted similarly to the earlier Baseline test, toward the goal of comparing the tests' results. New engine rebuild components installed for this test included all fuel injectors, to eliminate the possibility of prior damage affecting the test results, and because the Baseline test also started with a set of new injectors. For this test, the engine operated on synthetic S-8 fuel (AL-27755), representative properties of which are shown in Appendix C. It was determined that additional corrosion inhibitor/lubricity improver additive would be added to the bulk shipment of S-8 fuel, to increase the total CI content to 22.5 ppm. Prior to beginning the scheduled 420-hour endurance test, the Caterpillar C7 engine performed full load power curves and exhaust emissions for the following fuels: S-8 (AL-27755); DF-2 (AL-27621); JP-8 (AGE); and a 50/50% blend (by volume) of S-8/JP-8 (AL-27735). Appendix F contains the inspection properties for the DF-2, JP-8, and 50/50% vol blend. The 420-hour endurance test was then conducted only for the S-8 fuel (AL-27755). A detailed report on the endurance testing is attached as Appendix G. The engine completed the 420 hours of testing with some oil degradation, but not to a degree warranting an early end of test. Testing was conducted as described in Section 2, with the following exceptions: • After approximately 132.6 hours of operation, cell safeties recognized and reacted appropriately to an external cooling failure. After this was corrected, the engine was restarted and warmed up to prepare it for resumption of testing. Shortly after reaching operating temperature and resuming testing, a bolt between the engine's fuel transfer pump (FTP) and high-pressure oil pump (HEP) failed. This allowed an oil seal to fail, causing the engine to pump its lubricating oil onto the cell floor and causing an engine shutdown. The complete assembly of HEP and FTP was removed from the engine for failure analysis. Two small bolts were found to have failed in the plane mating the two pumps. It is likely that the failure of one caused additional stress on the second, causing its failure in turn. No root cause was apparent other than the failed bolts. The FTP was reassembled to the HEP with three new bolts of equivalent size and type from stock on hand. The pump assembly was reinstalled on the engine, 16 liters of new oil were added to bring the oil back to full, the engine was warmed up and resumed testing. The failure caused a testing delay of one day. - At 140.0 test hours, as the engine performed a part of the cycle when it idles briefly before shutting down for one of the 10-hour 'soak' periods, the failure recurred. The presence of an operator in the test cell at the time and his quick reaction hastened the shutdown on this incident, so less oil was lost, though still more than half of the total. The pump assembly was again removed for analysis and repair. Again, two of the same three small bolts had failed, though in this instance, one failed between the threaded portion and the head, rather than in the plane mating the two pumps. Caterpillar technical representatives indicated that the failures were a known issue, likely not related to the high temperatures or fuel involved in this testing. Cat provided a replacement pump and a procedure for reassembling the FTP and HEP. SwRI technicians followed these instructions, reassembled the pumps and reinstalled the assembly on the engine. The failed HEP, bolts and seals were returned to Caterpillar for analysis, and data describing the failures and operating conditions were provided. The engine was recharged with approximately 13 liters of new oil before resuming testing. The failure caused a testing delay of two days. The engine operated normally through the end of testing without further incident. - Starting after approximately 221.9 hours of testing, the exhaust temperature of cylinder 5 started to fluctuate at idle, then to fall. Diagnostic tests indicated a hydraulic or mechanical (not electrical) failure of that cylinder's fuel injector, though only at idle conditions the performance of cylinder 5 at rated power conditions did not change during this period. The injector was replaced with a new injector, and the test resumed with cylinder 5 exhaust temperatures back in normal range at all conditions. While the engine was shut down for the injector change, another injector was also removed, from an
adjoining cylinder, to allow visual comparison of deposits between that working injector and the malfunctioning injector. Some deposits were observed on both injectors (see Figure 2 below), but not apparently to an extent that prevented injection – an observation borne out by the fact that the 'failed' injector continued to deliver fuel normally at rated conditions. **Injector 4 (working correctly)** **Injector 5 (not injecting at idle)** Figure 2. Injector Nozzle Deposits #### 4.0 DISCUSSION OF RESULTS #### 4.1 Engine Performance Comparison Table 2 presents a comparison of engine performance parameters, averaged based on all data acquired while the engine performed endurance testing. All of these measurements are within normal variation for this type of engine and the test setup, with the exception of the 50% greater average oil consumption in the S-8 test. The two unscheduled additions of new oil were assumed to be equal to the quantity lost accidentally, so were not considered in calculating the total oil consumption. Fresh oil has volatile components that are typically lost as the oil is heated the first time. The increased oil consumption in the S-8 test likely resulted from their loss after the additions of new oil previously discussed. Oil consumption was similarly higher in other tests in which new oil was periodically or continuously added to the engine. **Table 2. Test Parameters Summary** | Parameter | unit | Baseline | S-8 | |---|-------------------------|----------|-------| | Overall Average Oil Consumption (net) | lb _m /hr | 0.063 | 0.098 | | Rated Average Oil Sump Temperature | °F | 258.2 | 259.6 | | Rated Average Coolant Outlet Temperature | °F | 217.5 | 217.1 | | Rated Average Air Intake Manifold Temperature | °F | 140.5 | 140.0 | | Rated Average Fuel Inlet Temperature | °F | 117.7 | 121.5 | | Rated Average BSFC | lb _m /BHP·hr | 0.360 | 0.357 | Figure 3 plots the maximum power produced by the engine prior to endurance testing with each of four different fuels, in (approximately) 200-rpm increments from 1000 rpm through 2800 rpm. The engine produced approximately 6% more power when fueled with DF-2 than with JP-8, S-8, or the blend of the two, all of which performed similarly to each other. It should be noted that the power and emissions characteristics of this engine were likely developed using fuel similar to the DF-2 tested, so an engine calibrated for one of the other fuels might produce more favorable results. Figure 4 is similar to Figure 3, except that the information depicted was measured after the endurance testing, with the same four fuels under similar conditions for comparison. The scaling, line types and colors are identical to Figure 3, again to facilitate comparison between the two. Table 3, following Figures 3 and 4, summarizes some of the performance measurements. Generally speaking, the engine produced less peak power with all fuels following the endurance testing. It produced the most power and used the most fuel with DF-2 under nearly all conditions, though the power offset was less following endurance cycling. The engine fuel consumption increased fairly uniformly for all fuels. **Table 3. Test Parameters Summary** | | Maximum Power Output [HP] | | | | | Brake-Specific Fuel Consumption (BSFC) [lb _m /HP·hr] | | | | | | | |----------------|--|-------|-------------|---------------------------------|-------|---|---------------------------------|-------|-------------|----------------|-------|-------------| | | 1440 rpm (Peak Torque Speed) (Rated Power Sp | | | 1440 rpm
(Peak Torque Speed) | | | 2400 rpm
(Rated Power Speed) | | | | | | | Fuel | Before
Test | | %
Change | Before
Test | | %
Change | Before
Test | | %
Change | Before
Test | | %
Change | | DF-2 | 224.0 | 212.9 | - 5.0 | 319.2 | 304.5 | - 4.6 | 0.350 | 0.363 | + 3.7 | 0.363 | 0.374 | + 3.0 | | JP-8 | 203.4 | 210.1 | + 3.3 | 302.2 | 299.0 | - 1.1 | 0.342 | 0.352 | + 2.9 | 0.354 | 0.361 | + 2.0 | | S-8/JP-8 Blend | 198.3 | 201.8 | + 1.8 | 299.3 | 296.1 | - 1.1 | 0.353 | 0.363 | + 2.8 | 0.352 | 0.358 | + 1.7 | | S-8 | 200.6 | 195.5 | - 2.5 | 302.5 | 293.9 | - 2.8 | 0.340 | 0.349 | + 2.6 | 0.349 | 0.354 | + 1.4 | Figure 3. Caterpillar C7 Engine Full Load Power Before Endurance Testing Figure 4. Caterpillar C7 Engine Full Load Power After Endurance Testing #### 4.2 Exhaust Emissions Comparison Figures 5 through 9 present plots of exhaust emissions measurements from 1000 RPM through 2800 RPM in (approximately) 200-rpm increments. Line types and colors are common to all graphs, as is the legend in Figure 5. Figure 5. Caterpillar C7 Engine Full Load Carbon Monoxide Emission Figure 6. Caterpillar C7 Engine Full Load Carbon Dioxide Emission Figure 7. Caterpillar C7 Engine Full Load Hydrocarbon Emission Figure 8. Caterpillar C7 Engine Full Load Nitrogen Oxides Emission Figure 9. Caterpillar C7 Engine Full Load Exhaust Oxygen Concentration As is apparent in Figure 5, the DF-2 produced an average of 20% more CO than did JP-8 under similar conditions; the S-8 produced about 16% less. Predictably, most data for the S-8/JP-8 blend fall between those from JP-8 and S-8. The carbon dioxide measurements graphed in Figure 6 compare similarly, though the differences are smaller in relative terms. DF-2 produced about 4% more CO₂ than JP-8, S-8 produced about 4% less than JP-8, and the results with the blend were again between those from JP-8 and S-8. Figure 7 shows the same trend among the HC results for the S-8, JP-8 and blend fuels, but the DF-2 is much lower. S-8 produced about 6% less hydrocarbons than JP-8, while the DF-2 produced less than two-thirds as much – a 36% reduction on average. There is little difference among the nitrogen oxides results in Figure 8, though the separation of the DF-2 results from the others at lower speed may indicate cooler combustion – possibly resulting from quicker, therefore earlier, ignition – with this fuel under those conditions. In Figure 9, the cause of the notably higher exhaust oxygen concentration from the JP-8 test is not clear. In previous C7 testing (WD 39), JP-8 at 2400 rpm fuel load averaged 10.28%, O₂ in the exhaust. This is also in the current test with JP-8. This may be related to engine to engine variation. In the current test, the engine produced power, efficiency and emissions results similar to the other runs, while running at similar temperatures, pressures, flow rates, etc. Although it would seem to be some effect resulting from the chemistry of the fuel itself, were that so, the result from running the S-8/JP-8 blend should be separated from the others. Although the oxygen concentration measurement instrument was calibrated successfully before and after the run, it does not agree with other data acquired under similar conditions with the same fuel. It would be advisable therefore not to draw conclusions from the O₂ data. #### 4.3 Oil Chemical Analyses Graphs presented in this section depicting similar measurements share consistent colors, line types, scaling and other characteristics wherever possible, to facilitate comparison among graphs. Figures 10–16 compare results of periodic wear metal and oil chemical analysis tests between the baseline and the S-8 test conducted under this effort.. Vertical lines on Figures 10-15 indicate the test time at which a substantial portion of the engine oil was lost and replaced with new oil during the S-8 test. #### 4.3.1 Total Acid Number (TAN) Figure 10 presents the overlaid results of oil testing to determine the oil acid number in each periodic sample of the tests previously described. Figure 10. Oil Total Acid Number Test Results, Synthetic Fuel vs Baseline - Some measurement inaccuracy is evinced in the oscillation of some of the plots, but both follow the generally-increasing trend expected. - It is desirable for the TAN not to exceed 5. No result in this testing approached that level. - A drop in the TAN results between the S-8 samples at 126 and 140 hours corresponds to the oil losses previously described. - The TAN results for this test closely follow those from the Baseline test. #### 4.3.2 Total Base Number (TBN) Figure 11 presents the overlaid results of oil testing to determine the oil base number in each periodic sample of the tests previously described. Figure 11. Oil Total Base Number Test Results, Synthetic Fuel vs Baseline - Some measurement inaccuracy is evinced in the oscillation of some of the plots, but both follow the generally-decreasing trend expected. - It is desirable for the TBN to remain above 2, and not fall below half of the value for new oil—approximately 4 in this case, half of the initial value of 8.1. Neither of the tests approached TBN=2. The Baseline test TBN did fall below 4 at 168 hours, and remained below 4 after 266 hours. Oil losses during the S-8 test prior to the 140-hour sample prevent these results from showing what the TBN result would have been, but based on the observed trend, it would likely have remained at or near 4 for the remainder of the test. Based on the results prior to the oil loss that occurred at 132 hours, the S-8 test results appear to be following the Baseline result. #### 4.3.3 Oxidation Figure 12 presents the overlaid results of oil oxidation testing, as determined by FTIR, in each periodic sample of the tests previously described. Figure 12. Oil Oxidation Test Results, Synthetic Fuel vs Baseline - It is desirable for the result of this test not to exceed 30. No test results approached this limit. - The plot from the S-8 test diverges above that for the Baseline test until the 132-hour oil loss. Having been displaced to lower numbers by the additions of new oil, it again trends upward, at a rate slightly greater than observed in the Baseline test. Overall, the very slight increase in oil oxidation
during the S-8 test could be attributed to the slightly higher oil sump temperature of the S-8 test. #### 4.3.4 Soot Figure 13 presents the overlaid results of soot content testing in each periodic sample of the tests previously described. Figure 13. Oil Soot Content Test Results, Synthetic Fuel vs Baseline - Some measurement inaccuracy is evinced in the oscillation of the plots, but follow discernable trends. - It is desirable to change oil before soot reaches 3%. No soot measurement from either test exceeded 1%. - The soot content of the oil was somewhat reduced when most of the dirty oil was replaced with clean oil after approximately 140 hours, however both plots follow approximately the same trend, indicating a similar soot contamination rate. #### 4.3.5 Viscosity Figure 14 presents the overlaid results of oil viscosity measurements at 100° C, in each periodic sample of the tests previously described. - In each test, the viscosity decreased by approximately 2 cSt during the first 14 hours of testing, apparently resulting from normal oil shear-down. - The S-8 test results closely parallel those from the Baseline test. Figure 14. Oil 100°C Viscosity Test Results, Synthetic Fuel vs Baseline #### 4.4 Oil Wear Metals Figures 15 and 16 are graphs of the concentration of several engine wear metals in the lubricating oil for each test. The sudden increase in copper particles in the oil for the baseline test at 210 hours in Figure 16 was likely caused by a main thrust bearing failure unrelated to lubrication. Even ignoring this effect, the difference between the wear metal concentrations is distinct, and may be attributable to engine to engine variation and manufacturing tolerances of the production test parts. The baseline and S-8 tests were conducted in different engine blocks. Figure 15. C7 Synthetic Fuel Test, Wear Metals Figure 16. C7 Baseline Test, Wear Metals #### 4.5 Engine Deposits and Wear Evaluation As noted in section 2, the critical components of each engine are evaluated after testing to identify and quantify wear and deposits. Those evaluations are extensively documented in the attached individual test reports. Table 4, below, presents a comparative synopsis of some parameters. **Table 4. Comparison of Post-Test Wear and Deposit Evaluations** | Test Description | | Baseline | S-8 | |--------------------------------|--------------|----------|-------| | <u>Parameter</u> | | | | | Ring Sticking | | 1 | 0 | | Average Top Groove Carbon Fill | [%] | 38.3 | 20.2 | | Average Top Land Heavy Carbon | [%] | 16.5 | 2.2 | | Average Piston Deposits | [demerits] | 127.8 | 123.3 | | Scuffing, average area | [%] | | | | Rings, Piston Crown & Skirt | | 6.7 | 0.0 | | Cylinder | | 10.8 | 0.0 | | Valve Tulip Deposit [ave | rage merits] | | | | Exhaust Valves | | 8.0 | 8.0 | | Intake Valves | | 8.8 | 8.0 | | Average Cylinder Bore Change | [in/1000] | + 0.3 | -0.6 | | Average Top Ring Radial Wear | [in/1000] | 0.00 | 0.16 | | Average Piston Ring Gap Change | [in/1000] | | | | Ring 1 | | - 0.7 | - 2.5 | | Ring 2 | | - 1.2 | - 2.3 | | Ring 3 | | - 2.3 | - 2.8 | | Average Piston Ring Mass Loss | [mg] | | | | Ring 1 | | 23.3 | 8.0 | | Ring 2 | | 4.1 | 3.0 | | Ring 3 | | 9.5 | 8.3 | | Average Bearing Mass Loss | [mg] | | | | Main Bearing | | 288.8 | 18.7 | | Connecting Rod Bearing | | 11.9 | 26.6 | Wear in the Baseline engine included scuffing in two cylinders and damage to the thrust face of the main bearing. These are reflected in the main bearing mass loss being an order of magnitude greater in that engine, as well as the scuffing ratings and the top piston ring mass loss. These events somewhat cloud the comparison, but even in unaffected areas, the Synthetic Fuel test returned better results. Even with the increased oil consumption previously noted, overall average piston deposits (demerits) are comparable to the Baseline test. #### 5.0 CONCLUSIONS Despite the elevated air, coolant and oil temperatures, the engine completed the 420-hour test cycle, designed to simulate 40,000 miles of proving ground operation, without sufficient degradation of any oil property to cease the test. The component failures that did occur during testing were not apparently fuel- or lubricant-related. While the engine did exhibit increased oil consumption, it is likely not related to the synthetic fuel. Performance and emissions measurements performed with the engine prior to endurance testing demonstrated little difference among the S-8, JP-8 and S-8/JP-8 blend fuels. The DF-2 fuel produced markedly greater CO, less HC, and more power than any of the other fuels. Most chemical analyses of the engine lubricating oil showed little difference between the Synthetic Fuel test and the Baseline test, with the exception that the oil apparently oxidized slightly more rapidly during the S-8 test. This is probably due to the slightly higher oil sump temperature during the S-8 test. There was a much greater difference between the tests in terms of wear metal concentration in the oil: there was distinctly less wear metal found with the synthetic fuel, obvious even in the presence of confounding factors. These differences are probably more related to engine and production part variations than the type of fuel used. There was no significant wear or deposits in the engine post-test. One injector did fail at idle conditions during the endurance testing, but not apparently due to deposits or any other effect of the synthetic fuel. #### 6.0 REFERENCES - 1. Coordinating Research Council, Inc., "Development of Military Fuel/Lubricant/Engine Compatibility Test," CRC Report No. 406, January 1967. - 2. Schulman, Matthew E. and Frame, Edwin A., "Evaluation of Oil Management Systems (OMS) Using Caterpillar C7 Engine," TFLRF Interim Report No. 388, ADB326177, April 2007. PAGE INTENTIONALLY LEFT BLANK ### **APPENDICES** **Individual Test Reports** ### Appendix A #### Electronic Data Acquired | Time Of Day
Time Under Test | s
s | |------------------------------------|----------------------| | Engine Power | bhp | | Engine Speed | rpm | | Engine Torque | lb-ft | | Brake Specific Fuel Consumption | lbm/HP·hr | | Air Temperature Before Compressor | °F | | Air Temperature After Compressor | $^{\circ}\mathrm{F}$ | | Intake Manifold Air Temperature | $^{\circ}\mathrm{F}$ | | Exhaust Cylinder 1 Temperature | $^{\circ}\mathrm{F}$ | | Exhaust Cylinder 2 Temperature | $^{\circ}\mathrm{F}$ | | Exhaust Cylinder 3 Temperature | $^{\circ}\mathrm{F}$ | | Exhaust Cylinder 4 Temperature | $^{\circ}\mathrm{F}$ | | Exhaust Cylinder 5 Temperature | $^{\circ}\mathrm{F}$ | | Exhaust Cylinder 6 Temperature | $^{\circ}\mathrm{F}$ | | Exhaust Front Manifold Temperature | $^{\circ}\mathrm{F}$ | | Exhaust Rear Manifold Temperature | $^{\circ}\mathrm{F}$ | | Exhaust Stack Temperature | $^{\circ}\mathrm{F}$ | | Coolant from Engine Temperature | $^{\circ}\mathrm{F}$ | | Coolant to Engine Temperature | $^{\circ}\mathrm{F}$ | | Fuel Inlet Temperature | $^{\circ}\mathrm{F}$ | | Oil Gallery Temperature | $^{\circ}\mathrm{F}$ | | Oil Sump Temperature | °F | | Ambient Pressure | psiA | | Intake Before Compressor Pressure | psiA | | Intake After Compressor Pressure | psiA | | Boost Pressure | psiA | | Exhaust After Turbine Pressure | psiG | | Exhaust Before Turbine Pressure | psiG | | Coolant Pressure | psiG | | Fuel Pressure | psiG | | Oil Gallery Pressure | psiG | | Blowby Gas Flow Rate | acfm | | Fuel Mass Flow Rate | lbs/hr | | | | | | Spec./ Qual. | Results | | | | Spec./ Qual. | |-------------------------------|----------------|----------|-------------------|-----------------|-------|--------------| | Gravity API° | 26.9 – 28.9 | 28.2 | Foam: | <u>Tend.</u> | Stab. | Tend. | | Flash Point °C | 215 min. | 230° C | Sequence 1 | 10 max. | 0 | | | Viscosity @ 100°C cSt. | 14.58 – 15.58 | 14.83 | Sequence 2 | 20 max. | 0 | 10 | | Viscosity @ 40°C cSt. | 99.02 – 129.02 | 116.69 | Sequence 3 | 10 max. | 0 | | | Viscosity Index | Report | 137 | Sequence 4 | 50 max. | 0 | 10 | | Vis. Cp @ - 15°C CCS. | 3500 max. | 3240 | Total Base Number | Report | | | | Vis. Cp @ - 20°C CCS. | 3500 min. | 5970 | Total Acid Number | Report | | | | Pumpability, Vis., CP@ - 25°C | Report | < 30,000 | Phosphorous Wt. % | 0.1053 - 0.1404 | 404 | i - | | Hi Temp., Hi Shear, Vis. CP | 3.7 min. | 4.29 | Magnesium Wt. % | 0.00 - < 0.01 | 2 | | | Ramsbottom Carbon Wt. % | 0.97 - 1.27 | 1.015 | Silicone Wt. % | 0.00 - < 0.01 | 2 | | | Sulfated Ash Wt. % | 1.143 - 1.524 | 1.212 | Chlorine Wt % | 0.01 - < 0.03 | 8 | | | Sulfur Wt. % | 0.56 - 0.84 | 0.693 | Nitrogen Wt. % | 0.0685 min. | Ħ. | | | Sulfur (additive) Wt. % | 0.387 0.516 | 0.454 | Boron Wt. % | 0.00 - < 0.01 | 9 | | | Calcium Wt. % | 0.2619-0.3492 | 0.2844 | Copper Wt % | 0.00 - < 0.01 | 9 | | | Zinc Wt % | 0.1161-0.1548 | 0.1303 | Potassium Wt. % | 0.00 - < 0.01 | .01 | | | Pour Point °C | - 23 max. | <- 23° C | Barium Wt. % | 0.00 - < 0.01 | .01 | | | Stable Pour Point °C | - 23 max. | <-23°C | Sodium Wt. % | 0.00 - < 0.01 | 2 | | Appendix B Product Meets Specifications For Tests Performed. Government Inspector: Laboratory Supervisor: Imperial Oil Co., Inc. Date: October 06, 2005 # Appendix C The Fischer-Tropsch fuel used for this test was a blend of two batches and designated AL-27755. The total 7000 gallons was prepared using 2000 gallons from ISO container 124146-1 and 5000 gallons from ISO container 124248-9. Certificates of Analysis for each of these constituents are attached. # Certificate of Analysis – Isoparaffinic Synthetic Distillate THIS SYNTROLEUM FISCHER-TROPSCH SYNTHETIC RESEARCH FLUID HAS BEEN PRODUCED FOR THE DEPARTMENT OF DEFENSE PURSUANT TO A FIXED FEE PLUS COST-REIMBURSEMENT U.S. GOVERNMENT CONTRACT, NUMBER F33615-02-D-2299 **ISO CONTAINER NUMBER:124146-1B** **DATE OF TESTING: 19-Jul-06** | PROPERTY | TEST METHOD | UNITS | SPECIF | ICATION | ACTUAL | |--|----------------
------------------|---------|---------|--------| | THOI ENT | 1201 111211103 | O.U.TO | MINIMUM | MAXIMUM | AGIGAE | | Density @ 15 °C | ASTM D-4052 | kg/L | 0.75 | 0.77 | 0.755 | | API @ 60 °F | ASTM D-4052 | | 51.6 | 56.5 | 55.9 | | Ash, max | ASTM D-482 | wt% | | 0.001 | <0.001 | | Flash Point | ASTM D-93 | °C | 38 | | 47.0 | | Freezing Point | ASTM D-5972 | °C | | -47 | -50.5 | | Color | ASTM D-156 | Saybolt | | Report | +28 | | Viscosity | ASTM D-445 | cSt @
40°C | 1.3 | 1.9 | 1.328 | | Distillation, IBP,% | ASTM D-2887 | °C | | Report | 114 | | 10% recovered | | °C | | 186 | 151 | | 20% recovered | | °C | | Report | 169 | | 50% recovered | | °C | | Report | 209 | | 90% recovered | | °C | | Report | 259 | | FBP | | °C | | 330 | 280 | | Conductivity @ 85 °F | ASTM D-2624 | pS/m | 150 | 450 | 356 | | Cetane Index (calculated) | ASTM D-976 | | | Report | 68.2 | | Antioxidant (2,6-di-tert-butylphenol) | | mg/L | 17.2 | 24.0 | 21 | | Corrosion Inhibitor / Lubricity
Improver (supplied by AF) | | g/m ³ | 13 | 17 | 15 | <u>Health and Safety</u>: The product(s) described herein may require precautions in handling and use. If deemed necessary, Material Safety Data Sheets (MSDS) for Syntroleum products are included with this document. You may also obtain this information by writing to us at the address below. Always consult the Material Safety Data Sheet for products you consider using. CONTACT: SYNTROLEM CORPORATION 4322 SOUTH 49TH WEST AVENUE TULSA, OKLAHOMA 74107 (918) 592-7900 SYNTROLEUM QA/QC APPROVAL Christine A-King JULY 21, 2006 Authorized Signature Date THIS PRODUCT IS EXPERIMENTAL AND SYNTROLEUM CORPORATION MAKES NO REPRESENTATION THAT IT WILL BECOME COMMERCIALLY AVAILABLE. THE DATA PROVIDED HEREIN ARE PRESENTED FOR INFORMATION PURPOSES ONLY AND CANNOT BE GUARANTEED TO BE IDENTICAL TO THE PRODUCTS PRODUCED AT ANY TIME. NO WARRANTY IS EXPRESSED OR IMPLIED REGARDING SUCH OTHER INFORMATION, THE DATA UPON WHICH THE SAME IS BASED, OR THE RESULTS TO BE OBTAINED FROM THE USE THEREOF; THAT ANY PRODUCT SHALL BE MERCHANTABLE OR FIT FOR ANY PARTICULAR PURPOSE; OR THAT THE USE OF SUCH OTHER INFORMATION OR PRODUCT WILL NOT INFRINGE ANY PATENT. # Certificate of Analysis – Isoparaffinic Synthetic Distillate THIS SYNTROLEUM FISCHER-TROPSCH SYNTHETIC RESEARCH FLUID HAS BEEN PRODUCED FOR THE DEPARTMENT OF DEFENSE PURSUANT TO A FIXED FEE PLUS COST-REIMBURSEMENT U.S. GOVERNMENT CONTRACT, NUMBER F33615-02-D-2299 **ISO CONTAINER NUMBER: 124248-9** **DATE OF TESTING: 17-Jul-06** | PROPERTY | TEST METHOD | UNITS | SPECIF | ICATION | ACTUAL | |--|-------------|---------------|---------|---------|----------| | | | 00 | MINIMUM | MAXIMUM | 7.0107.2 | | Density @ 15 °C | ASTM D-4052 | kg/L | 0.75 | 0.77 | 0.755 | | API @ 60 °F | ASTM D-4052 | | 51.6 | 56.5 | 55.6 | | Ash, max | ASTM D-482 | wt% | | 0.001 | <0.001 | | Flash Point | ASTM D-93 | °C | 38 | | 48.0 | | Freezing Point | ASTM D-5972 | °C | | -47 | -50.0 | | Color | ASTM D-156 | Saybolt | | Report | +28 | | Viscosity | ASTM D-445 | cSt @
40°C | 1.3 | 1.9 | 1.326 | | Distillation, IBP,% | ASTM D-2887 | °C | | Report | 114 | | 10% recovered | | °C | | 186 | 151 | | 20% recovered | | °C | | Report | 172 | | 50% recovered | | °C | | Report | 210 | | 90% recovered | | °C | | Report | 260 | | FBP | | °C | | 330 | 280 | | Conductivity @ 85 °F | ASTM D-2624 | pS/m | 150 | 450 | 233 | | Cetane Index (calculated) | ASTM D-976 | | | Report | 67.9 | | Antioxidant (2,6-di-tert-butylphenol) | | mg/L | 17.2 | 24.0 | 21 | | Corrosion Inhibitor / Lubricity
Improver (supplied by AF) | | g/m³ | 13 | 17 | 15 | <u>Health and Safety</u>: The product(s) described herein may require precautions in handling and use. If deemed necessary, Material Safety Data Sheets (MSDS) for Syntroleum products are included with this document. You may also obtain this information by writing to us at the address below. Always consult the Material Safety Data Sheet for products you consider using. CONTACT: SYNTROLEM CORPORATION 4322 SOUTH 49TH WEST AVENUE TULSA, OKLAHOMA 74107 (918) 592-7900 | SYNTR | ROLEUM | QA/QC | APPR | ROVAL | |-------|--------|-------|------|-------| | | | | | | Christine J - King Authorized Signature 17-JUL-06 Date THIS PRODUCT IS EXPERIMENTAL AND SYNTROLEUM CORPORATION MAKES NO REPRESENTATION THAT IT WILL BECOME COMMERCIALLY AVAILABLE. THE DATA PROVIDED HEREIN ARE PRESENTED FOR INFORMATION PURPOSES ONLY AND CANNOT BE GUARANTEED TO BE IDENTICAL TO THE PRODUCTS PRODUCED AT ANY TIME. NO WARRANTY IS EXPRESSED OR IMPLIED REGARDING SUCH OTHER INFORMATION, THE DATA UPON WHICH THE SAME IS BASED, OR THE RESULTS TO BE OBTAINED FROM THE USE THEREOF; THAT ANY PRODUCT SHALL BE MERCHANTABLE OR FIT FOR ANY PARTICULAR PURPOSE; OR THAT THE USE OF SUCH OTHER INFORMATION OR PRODUCT WILL NOT INFRINGE ANY PATENT. ## Appendix D REFINING OFFICE: 7811 S. Presa San Antonio, Texas 7822((210) 532-5300 (210) 532-7222 Fax ## Product Name: JP-8 **Tank:** 424 **Batch:** 424 DH **Date:** 06/15/06 **ASTM Method Specifications Analysis Tank Results** Min Max Color, Saybolt D 156 Report +28 Total Acid, mg KOH/g D 3242 0.015 0.006 Aromatics, vol% D 1319 25 17.8 Olefins, vol% D 1319 5.0 0.6 Naphthalenes, vol% D 1319 3.0 N/R Sulfur, Doctor test D 4952 Neg Neg Total Sulfur, mass% 0.300 0.012 D 2622 Distillation temperature, °C D 86 Report 145 •10% recovered, temp 205 158 •20% recovered, temp Report 164 •50% recovered, temp Report 182 •90% recovered, temp Report 230 •End Point, temp 300 251 •Residue, vol% 0.9 1.5 •Loss, vol% 1.5 0.0 Flash Point, °F D 93 100 104 Gravity, API, at 15°C 37.0 D 1298 51.0 47.9 Freeze Point, °C D 2386 -47 -52.50 Viscosity @ -20°C D 445 8.0 3.07 Heat of combustion, BTU/lb 18,400 D 3338 18,631 Hydrogen content, mass% D 3701 13.4 13.93 Smoke Point, mm D 1322 19 26.0 Copper corrosion, 2 hr @ 100°C D 130 1 1A Thermal Stability D 3241 • Pressure drop, mm Hg 25 0.0 • Tube deposit code 3 1 D 381 7 Existent gum, mg/100 ml 1.2 D 5452 Particulate matter, mg/L 1 0.61 Filtration time, minutes D 5452 15 5 Water reaction D 1094 Interface rating 1b 1 D 3948 70 95 Microseparometer Additives (Corrosion Inhibitor and Static Dissipator) Moisture, mg/Kg D 6304 Report 56 D 5006 Fuel System Icing Inhibitor 0.10 0.15 0.110 Calculated Cetane Index Report 41.1 Report Date: _____ Analysis performed by: _____ ## Appendix E ## **EVALUATION OF OIL MANAGEMENT SYSTEMS (OMS)** #### **WORK DIRECTIVE NO. 39** ## Caterpillar C7 OMS Equipment: ASTI Oil Sensor Test Lubricant: AL-27170-L Army Reference Oil, MIL-PRF-2104G, SAE 15W40 Test Fuel: JP8 Test Number: FMM03101-1A Start of Test Date: 1 June 2006 End of Test Date: 29 June 2006 Test Duration: 420 Hours Test Procedure: Extended Tactical Wheeled Vehicle ## Conducted For U.S. Army RDECOM Tank-Automotive Research, Development & Engineering Center Petroleum and Water Business Area Warren, Michigan 48397-5000 By TARDEC Fuel and Lubricants Research Facility (SwRI) Southwest Research Institute P.O. Drawer 28510 San Antonio, Texas 78228-0510 Contract DAAE07-99-C-L053 ## **Engine Operating Conditions Summary** | Mode (≥400 rpm) Mean Std. Dev. | | | m Power | | (700 rpm) | Idle Mode | | |--|-----------------------------|--------|-----------|-------|-----------|-----------|-----------| | Performance Engine Speed [rpm] 2402.0 20.1 700.0 1.3 749.9 1.2 707.0 1.5 76.4 10.6 3.3 9.5 5.4 5.5 5.4 70.0 7.5 76.4 10.6 3.3 9.5 5.4 70.0 7.5
7.5 7 | | , | | ` | . , | • | | | Engine Speed [rpm] | | Mean | Std. Dev. | Mean | Std. Dev. | Mean | Std. Dev. | | Engine Speed [rpm] | Performance | | | | | | | | Torque [ft-lb] 657.2 76.4 10.6 3.3 9.5 5.4 Fuel Consumption [lb/hr] 107.7 3.5 3.0 0.1 3.3 0.1 0.1 0.5 3.3 0.1 0.5 3.5 0.0 0.5 3.5 0.1 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 | | 2402.0 | 20.1 | 700.0 | 1.3 | 749 9 | 12 | | Fuel Consumption [lb/hr] 107.7 3.5 3.0 0.1 3.3 0.1 | | | | | | | | | Observed Power [Bhp] 300.5 34.8 1.4 0.4 1.3 0.8 BSFC [lb/Bhp-hr] 0.360 0.016 2.30 0.60 3.50 1.98 Temperatures [°F] Oil Sump 258.2 1.4 132.7 6.4 132.6 7.5 Water Jacket Inlet 209.2 4.2 107.1 5.1 107.4 7.9 Water Jacket Outlet 217.5 3.2 110.3 5.4 110.6 7.7 Fuel Inlet to Pump 117.7 2.9 96.1 5.6 98.3 5.2 Fuel Return 172.1 2.3 112.0 6.0 111.7 6.6 Inlet Air 104.5 9.9 79.2 1.2 79.7 1.3 Exhaust Port Cylinder 1 927.9 23.2 180.2 6.0 200.1 12.2 Exhaust Port Cylinder 2 1084.3 21.7 186.4 6.7 198.0 10.2 Exhaust Port Cylinder 4 1088.4 22.3 204.6 | | | | | | | | | Discription | | | | | | | | | Temperatures FF Oil Sump | | | | | | | | | Oil Sump 258.2 1.4 132.7 6.4 132.6 7.5 Water Jacket Inlet 209.2 4.2 107.1 5.1 107.4 7.9 Water Jacket Outlet 217.5 3.2 110.3 5.4 110.6 7.7 Fuel Inlet to Pump 117.7 2.9 96.1 5.6 98.3 5.2 Fuel Return 172.1 2.3 112.0 6.0 111.7 6.6 Inlet Air 104.4 10.3 89.9 6.5 90.5 4.9 Intake Manifold Air 140.5 9.9 79.2 1.2 79.7 1.3 Exhaust Port Cylinder 1 927.9 23.2 180.2 6.0 200.1 12.2 Exhaust Port Cylinder 2 1084.3 21.7 186.4 6.7 198.0 10.2 Exhaust Port Cylinder 3 1104.1 21.5 191.9 6.1 202.6 12.7 Exhaust Port Cylinder 4 1088.4 22.3 204.6 7.2 199.9 23.8< | | | | | | | | | Water Jacket Inlet 209.2 4.2 107.1 5.1 107.4 7.9 Water Jacket Outlet 217.5 3.2 110.3 5.4 110.6 7.7 Fuel Inlet to Pump 117.7 2.9 96.1 5.6 98.3 5.2 Fuel Return 172.1 2.3 112.0 6.0 111.7 6.6 Inlet Air 104.4 10.3 89.9 6.5 90.5 4.9 Intake Manifold Air 140.5 9.9 79.2 1.2 79.7 1.3 Exhaust Port Cylinder 1 927.9 23.2 180.2 6.0 200.1 12.2 Exhaust Port Cylinder 2 1084.3 21.7 186.4 6.7 198.0 10.2 Exhaust Port Cylinder 3 1104.1 21.5 191.9 6.1 202.6 12.7 Exhaust Port Cylinder 4 1088.4 22.3 204.6 7.2 199.9 23.8 Exhaust Port Cylinder 5 115.6 39.5 212.7 6.3 223.9 | Temperatures [°F] | | | | | | | | Water Jacket Outlet 217.5 3.2 110.3 5.4 110.6 7.7 Fuel Inlet to Pump 117.7 2.9 96.1 5.6 98.3 5.2 Fuel Return 172.1 2.3 112.0 6.0 111.7 6.6 Inlet Air 104.4 10.3 89.9 6.5 90.5 4.9 Intake Manifold Air 140.5 9.9 79.2 1.2 79.7 1.3 Exhaust Port Cylinder 1 927.9 23.2 180.2 6.0 200.1 12.2 Exhaust Port Cylinder 2 1084.3 21.7 186.4 6.7 198.0 10.2 Exhaust Port Cylinder 3 1104.1 21.5 191.9 6.1 202.6 12.7 Exhaust Port Cylinder 4 1088.4 22.3 204.6 7.2 199.9 23.8 Exhaust Port Cylinder 5 1115.6 32.3 195.7 7.3 212.7 8.8 Exhaust, Front Before Turbo 1083.8 131.7 195.6 3.4 <t< td=""><td>Oil Sump</td><td>258.2</td><td>1.4</td><td>132.7</td><td>6.4</td><td>132.6</td><td>7.5</td></t<> | Oil Sump | 258.2 | 1.4 | 132.7 | 6.4 | 132.6 | 7.5 | | Fuel Inlet to Pump | Water Jacket Inlet | 209.2 | 4.2 | 107.1 | 5.1 | 107.4 | 7.9 | | Fuel Return | Water Jacket Outlet | 217.5 | 3.2 | 110.3 | 5.4 | 110.6 | 7.7 | | Inlet Air 104.4 10.3 89.9 6.5 90.5 4.9 Intake Manifold Air 140.5 9.9 79.2 1.2 79.7 1.3 Exhaust Port Cylinder 1 927.9 23.2 180.2 6.0 200.1 12.2 Exhaust Port Cylinder 2 1084.3 21.7 186.4 6.7 198.0 10.2 Exhaust Port Cylinder 3 1104.1 21.5 191.9 6.1 202.6 12.7 Exhaust Port Cylinder 4 1088.4 22.3 204.6 7.2 199.9 23.8 Exhaust Port Cylinder 5 1115.6 32.3 195.7 7.3 212.7 8.8 Exhaust Port Cylinder 6 1031.0 96.5 212.7 6.3 223.9 23.0 Exhaust, Front Before Turbo 1083.8 131.7 195.6 3.4 208.8 12.6 Exhaust, Rear Before Turbo 1145.0 34.1 210.2 4.2 215.1 9.0 Exhaust After Turbo 881.2 25.6 190.8 4.6 198.6 3.4 Pressures | Fuel Inlet to Pump | 117.7 | 2.9 | 96.1 | 5.6 | 98.3 | 5.2 | | Intake Manifold Air | Fuel Return | 172.1 | 2.3 | 112.0 | 6.0 | 111.7 | 6.6 | | Exhaust Port Cylinder 1 927.9 23.2 180.2 6.0 200.1 12.2 Exhaust Port Cylinder 2 1084.3 21.7 186.4 6.7 198.0 10.2 Exhaust Port Cylinder 3 1104.1 21.5 191.9 6.1 202.6 12.7 Exhaust Port Cylinder 4 1088.4 22.3 204.6 7.2 199.9 23.8 Exhaust Port Cylinder 5 1115.6 32.3 195.7 7.3 212.7 8.8 Exhaust Port Cylinder 6 1031.0 96.5 212.7 6.3 223.9 23.0 Exhaust, Front Before Turbo 1083.8 131.7 195.6 3.4 208.8 12.6 Exhaust, Rear Before Turbo 1145.0 34.1 210.2 4.2 215.1 9.0 Exhaust After Turbo 881.2 25.6 190.8 4.6 198.6 3.4 Pressures Oii [psi] 45.3 1.7 57.3 2.3 56.7 2.6 Barometer [psiA] 14.2 0.1 14.2 0.1 14.2 0.1 14.2 0.1 Intake Before Compressor [psiA] 42.8 0.2 14.4 0.1 14.5 0.1 Exhaust After Turbo [psig] 27.3 0.8 0.1 0.1 0.0 0.1 Exhaust After Turbo [psig] 1.2 0.2 -0.3 0.0 -0.3 0.1 Exhaust After Turbo [psig] 1.2 0.2 -0.3 0.0 -0.3 0.1 Exhaust After Turbo [psig] 1.2 0.2 -0.3 0.0 -0.3 0.1 Exhaust After Turbo [psig] 1.2 0.2 -0.3 0.0 -0.3 0.1 0.1 Exhaust After Turbo [psig] 1.2 0.2 -0.3 0.0 -0.3 0.1 0.1 Exhaust After Turbo [psig] 1.2 0.2 -0.3 0.0 -0.3 0.1 0.1 Exhaust After Turbo [psig] 1.2 0.2 -0.3 0.0 -0.3 0.1 0.1 Exhaust After Turbo [psig] 1.2 0.2 -0.3 0.0 -0.3 0.1 0.1 Exhaust After Turbo [psig] 1.2 0.2 -0.3 0.0 -0.3 0.1 0.1 Exhaust After Turbo [psig] 1.2 0.2 -0.3 0.0 -0.3 0.1 0.1 0.0 0.1 Exhaust After Turbo [psig] 1.2 0.2 -0.3 0.0 -0.3 0.1 0.1 0.0 0.1 0.1 0.0 0.1 0.1 0.0 0.1 0.1 | Inlet Air | 104.4 | 10.3 | 89.9 | 6.5 | 90.5 | 4.9 | | Exhaust Port Cylinder 2 1084.3 21.7 186.4 6.7 198.0 10.2 Exhaust Port Cylinder 3 1104.1 21.5 191.9 6.1 202.6 12.7 Exhaust Port Cylinder 4 1088.4 22.3 204.6 7.2 199.9 23.8 Exhaust Port Cylinder 5 1115.6 32.3 195.7 7.3 212.7 8.8 Exhaust Port Cylinder 6 1031.0 96.5 212.7 6.3 223.9 23.0 Exhaust, Front Before Turbo 1083.8 131.7 195.6 3.4 208.8 12.6 Exhaust, Rear Before Turbo 1145.0 34.1 210.2 4.2 215.1 9.0 Exhaust After Turbo 881.2 25.6 190.8 4.6 198.6 3.4 Pressures Oil [psi] 45.3 1.7 57.3 2.3 56.7 2.6 Barometer [psiA] 14.2 0.1 14.2 0.1 14.2 0.1 Intake Before Compressor [psiA] 13.8 0.1 14.3 0.0 14.3 0.1 Intake After Compressor [psiA] 42.8 0.2 14.4 0.1 14.5 0.1 Exhaust Before Turbo [psig] 27.3 0.8 0.1 0.1 0.1 0.0 0.1 Exhaust After Turbo [psig] 1.2 0.2 -0.3 0.0 -0.3 0.1 Emissions CO [ppm] 536 32.2 | Intake Manifold Air | 140.5 | 9.9 | 79.2 | 1.2 | 79.7 | 1.3 | | Exhaust Port Cylinder 3 1104.1 21.5 191.9 6.1 202.6 12.7 Exhaust Port Cylinder 4 1088.4 22.3 204.6 7.2 199.9 23.8 Exhaust Port Cylinder 5 1115.6 32.3 195.7 7.3 212.7 8.8 Exhaust Port Cylinder 6 1031.0 96.5 212.7 6.3 223.9 23.0 Exhaust, Front Before Turbo 1083.8 131.7 195.6 3.4 208.8 12.6 Exhaust, Rear Before Turbo 1145.0 34.1 210.2 4.2 215.1 9.0 Exhaust After Turbo 881.2 25.6 190.8 4.6 198.6 3.4 Pressures Oil [psi] 45.3 1.7 57.3 2.3 56.7 2.6 Barometer [psiA] 14.2 0.1 14.2 0.1 14.2 0.1 14.2 0.1 Intake Before Compressor [psiA] 42.8 0.2 14.4 0.1 14.5 0.1 Exhaust Before Turbo [psig] 27.3 0.8 0.1 0.1 0.0 0.1 | Exhaust Port Cylinder 1 | 927.9 | 23.2 | 180.2 | 6.0 | 200.1 | 12.2 | | Exhaust Port Cylinder 4 1088.4 22.3 204.6 7.2 199.9 23.8 Exhaust Port Cylinder 5 1115.6 32.3 195.7 7.3 212.7 8.8 Exhaust Port Cylinder 6 1031.0 96.5 212.7 6.3 223.9 23.0 Exhaust, Front Before Turbo 1083.8 131.7 195.6 3.4 208.8 12.6 Exhaust, Rear Before Turbo 1145.0 34.1 210.2 4.2 215.1 9.0 Exhaust After Turbo 881.2 25.6 190.8 4.6 198.6 3.4 Pressures Oil [psi] 45.3 1.7 57.3 2.3 56.7 2.6 Barometer [psiA] 14.2 0.1 14.2 0.1 14.2 0.1 Intake Before Compressor [psiA] 13.8 0.1 14.3 0.0 14.3 0.1 Intake After Compressor [psiA] 42.8 0.2 14.4 0.1 14.5 0.1 Exhaust Before Turbo [psig] 27.3 0.8 0.1 0.1 0.0 0.1 Exhaust Before Turbo | Exhaust Port Cylinder 2 | 1084.3 | 21.7 | 186.4 | 6.7 | 198.0 | 10.2 | | Exhaust Port Cylinder 5 1115.6 32.3 195.7 7.3 212.7 8.8 Exhaust Port Cylinder 6 1031.0 96.5 212.7 6.3 223.9 23.0 Exhaust, Front Before Turbo 1083.8 131.7 195.6 3.4 208.8 12.6 Exhaust, Rear Before Turbo 1145.0 34.1 210.2 4.2 215.1 9.0 Exhaust After Turbo 881.2 25.6 190.8 4.6 198.6 3.4 Pressures Oil [psi] 45.3 1.7 57.3 2.3 56.7 2.6 Barometer [psiA] 14.2 0.1 14.2 0.1 14.2 0.1 Intake Before Compressor [psiA] 13.8 0.1 14.3 0.0 14.3 0.1 Intake After Compressor [psiA] 42.8 0.2 14.4 0.1 14.5 0.1 Exhaust Before Turbo [psig] 27.3 0.8 0.1 0.1 0.0 0.1 Exhaust After Turbo [psig] 1.2 0.2 -0.3 0.0 -0.3 0.1 Exhaus | Exhaust Port Cylinder 3 | 1104.1 | 21.5 | 191.9 | 6.1 | 202.6 | 12.7 | | Exhaust Port Cylinder 6 1031.0 96.5 212.7 6.3 223.9 23.0 Exhaust, Front Before Turbo 1083.8 131.7 195.6 3.4 208.8 12.6 Exhaust, Rear Before Turbo 1145.0 34.1 210.2 4.2 215.1 9.0 Exhaust After Turbo 881.2 25.6 190.8 4.6 198.6 3.4 Pressures Oil [psi] 45.3 1.7 57.3 2.3 56.7 2.6 Barometer [psiA] 14.2 0.1 14.2 0.1 14.2 0.1 Intake Before Compressor [psiA] 13.8 0.1 14.3 0.0 14.3 0.1 Intake After Compressor [psiA] 42.8 0.2 14.4 0.1 14.5 0.1 Exhaust Before Turbo [psig] 27.3 0.8 0.1 0.1 0.0 0.1 Exhaust After Turbo [psig] 1.2 0.2 -0.3 0.0 -0.3 0.1 Emissions CO [ppm] 536 32.2 CO | Exhaust Port Cylinder 4 | 1088.4 | 22.3 | 204.6 | 7.2 | 199.9 | 23.8 | | Exhaust, Front Before Turbo 1083.8 131.7 195.6 3.4 208.8 12.6 Exhaust, Rear Before Turbo 1145.0 34.1 210.2 4.2 215.1 9.0 Exhaust After Turbo 881.2 25.6 190.8 4.6 198.6 3.4 Pressures Oil [psi] 45.3 1.7 57.3 2.3 56.7 2.6 Barometer [psiA] 14.2 0.1 14.2 0.1 14.2 0.1 Intake Before Compressor [psiA] 13.8 0.1 14.3 0.0 14.3 0.1 Intake After Compressor [psiA] 42.8 0.2 14.4 0.1
14.5 0.1 Exhaust Before Turbo [psig] 27.3 0.8 0.1 0.1 0.0 0.1 Exhaust After Turbo [psig] 1.2 0.2 -0.3 0.0 -0.3 0.1 Emissions CO [ppm] 536 32.2 CO ₂ [%] 7.69 0.16 HC [ppm] | Exhaust Port Cylinder 5 | 1115.6 | 32.3 | 195.7 | 7.3 | 212.7 | 8.8 | | Exhaust, Rear Before Turbo 1145.0 34.1 210.2 4.2 215.1 9.0 Exhaust After Turbo 881.2 25.6 190.8 4.6 198.6 3.4 Pressures Oil [psi] 45.3 1.7 57.3 2.3 56.7 2.6 Barometer [psiA] 14.2 0.1 14.2 0.1 14.2 0.1 Intake Before Compressor [psiA] 13.8 0.1 14.3 0.0 14.3 0.1 Intake After Compressor [psiA] 42.8 0.2 14.4 0.1 14.5 0.1 Exhaust Before Turbo [psig] 27.3 0.8 0.1 0.1 0.0 0.1 Exhaust After Turbo [psig] 1.2 0.2 -0.3 0.0 -0.3 0.1 Emissions CO [ppm] 536 32.2 CO ₂ [%] 7.69 0.16 HC [ppm] 11 23.0 NO _X [ppm] 430 25.8 <td>Exhaust Port Cylinder 6</td> <td>1031.0</td> <td>96.5</td> <td>212.7</td> <td>6.3</td> <td>223.9</td> <td>23.0</td> | Exhaust Port Cylinder 6 | 1031.0 | 96.5 | 212.7 | 6.3 | 223.9 | 23.0 | | Exhaust After Turbo 881.2 25.6 190.8 4.6 198.6 3.4 Pressures Oil [psi] 45.3 1.7 57.3 2.3 56.7 2.6 Barometer [psiA] 14.2 0.1 14.2 0.1 14.2 0.1 Intake Before Compressor [psiA] 13.8 0.1 14.3 0.0 14.3 0.1 Intake After Compressor [psiA] 42.8 0.2 14.4 0.1 14.5 0.1 Exhaust Before Turbo [psig] 27.3 0.8 0.1 0.1 0.0 0.1 Exhaust After Turbo [psig] 1.2 0.2 -0.3 0.0 -0.3 0.1 Emissions CO [ppm] 536 32.2 CO [ppm] 536 32.2 CO [ppm] 536 32.2 CO [ppm] 11 23.0 - | Exhaust, Front Before Turbo | 1083.8 | 131.7 | 195.6 | 3.4 | 208.8 | 12.6 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | Exhaust, Rear Before Turbo | 1145.0 | 34.1 | 210.2 | 4.2 | 215.1 | 9.0 | | Oil [psi] 45.3 1.7 57.3 2.3 56.7 2.6 Barometer [psiA] 14.2 0.1 14.2 0.1 14.2 0.1 Intake Before Compressor [psiA] 13.8 0.1 14.3 0.0 14.3 0.1 Intake After Compressor [psiA] 42.8 0.2 14.4 0.1 14.5 0.1 Exhaust Before Turbo [psig] 27.3 0.8 0.1 0.1 0.0 0.1 Exhaust After Turbo [psig] 1.2 0.2 -0.3 0.0 -0.3 0.1 Emissions CO [ppm] 536 32.2 CO [ppm] 536 32.2 HC [ppm] 11 23.0 NO _x [ppm] 430 25.8 O ₂ [%] 10.28 0.22 | Exhaust After Turbo | 881.2 | 25.6 | 190.8 | 4.6 | 198.6 | 3.4 | | Oil [psi] 45.3 1.7 57.3 2.3 56.7 2.6 Barometer [psiA] 14.2 0.1 14.2 0.1 14.2 0.1 Intake Before Compressor [psiA] 13.8 0.1 14.3 0.0 14.3 0.1 Intake After Compressor [psiA] 42.8 0.2 14.4 0.1 14.5 0.1 Exhaust Before Turbo [psig] 27.3 0.8 0.1 0.1 0.0 0.1 Exhaust After Turbo [psig] 1.2 0.2 -0.3 0.0 -0.3 0.1 Emissions CO [ppm] 536 32.2 CO [ppm] 536 32.2 HC [ppm] 11 23.0 NO _x [ppm] 430 25.8 O ₂ [%] 10.28 0.22 | Pressures | | | | | | | | Barometer [psiA] 14.2 0.1 14.2 0.1 14.2 0.1 Intake Before Compressor [psiA] 13.8 0.1 14.3 0.0 14.3 0.1 Intake After Compressor [psiA] 42.8 0.2 14.4 0.1 14.5 0.1 Exhaust Before Turbo [psig] 27.3 0.8 0.1 0.1 0.0 0.1 Exhaust After Turbo [psig] 1.2 0.2 -0.3 0.0 -0.3 0.1 Emissions CO [ppm] 536 32.2 CO [ppm] 7.69 0.16 HC [ppm] 11 23.0 NO _X [ppm] 430 25.8 O ₂ [%] 10.28 0.22 | | 45.3 | 17 | 57.3 | 23 | 56.7 | 26 | | Intake Before Compressor [psiA] 13.8 0.1 14.3 0.0 14.3 0.1 Intake After Compressor [psiA] 42.8 0.2 14.4 0.1 14.5 0.1 Exhaust Before Turbo [psig] 27.3 0.8 0.1 0.1 0.0 0.1 Exhaust After Turbo [psig] 1.2 0.2 -0.3 0.0 -0.3 0.1 Emissions CO [ppm] 536 32.2 CO ₂ [%] 7.69 0.16 HC [ppm] 11 23.0 NO _X [ppm] 430 25.8 O ₂ [%] 10.28 0.22 | | | | | | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | Exhaust After Turbo [psig] 1.2 0.2 -0.3 0.0 -0.3 0.1 Emissions CO [ppm] 536 32.2 CO ₂ [%] 7.69 0.16 HC [ppm] 11 23.0 NO _X [ppm] 430 25.8 O ₂ [%] 10.28 0.22 | | | | | | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 1 31 | | | | 1 | | - | | CO_{2} [%] 7.69 0.16 NO _X [ppm] 11 23.0 O ₂ [%] 10.28 0.22 | <u> </u> | | | | | | | | HC [ppm] 11 23.0 | | | | | | | | | NO _X [ppm] 430 25.8 O ₂ [%] 10.28 0.22 | CO ₂ [%] | 7.69 | 0.16 | | | | | | O ₂ [%] 10.28 0.22 | HC [ppm] | 11 | 23.0 | | | | | | | NO_X [ppm] | 430 | 25.8 | | | | | | Smoke [% opacity] 0.6 0.5 | O ₂ [%] | 10.28 | 0.22 | | | | | | - · · · · · · · · · · · · · · · · · · · | Smoke [% opacity] | 0.6 | 0.5 | | | | | #### **Engine Performance Curves** ## **Emissions Data** | Test | Smoke | NO_X | O_2 | CO ₂ | СО | НС | |---------------------|-------------|--------|-------|-----------------|-------|-------| | Hours | [% opacity] | [ppm] | [%] | [%] | [ppm] | [ppm] | | 1 | 0.7 | 485 | 10.42 | 7.59 | 537 | 0 | | | | | | | | - | | 21 | 0.7 | 432 | 10.24 | 7.72 | 556 | 60 | | 41 | 0.4 | 463 | 10.58 | 7.47 | 501 | 10 | | 61 | 0.5 | 439 | 10.47 | 7.55 | 497 | 30 | | 81 | 1.4 | 423 | 10.25 | 7.71 | 510 | 70 | | 101 | 0.7 | 459 | 10.24 | 7.71 | 505 | 60 | | 121 | 0.9 | 434 | 9.87 | 7.98 | 535 | 0 | | 141 | 0.6 | 414 | 9.99 | 7.90 | 537 | 0 | | 161 | 0.5 | 416 | 10.09 | 7.82 | 530 | 0 | | 181 | 0.8 | 427 | 10.20 | 7.74 | 549 | 0 | | 201 | 1.2 | 475 | 10.36 | 7.63 | 589 | 0 | | 221 | 2.1 | 384 | 10.18 | 7.76 | 604 | 0 | | 241 | 0.3 | 408 | 10.19 | 7.75 | 605 | 0 | | 261 | 0.5 | 448 | 9.90 | 7.96 | 504 | 0 | | 281 | 0.5 | 426 | 10.19 | 7.75 | 517 | 0 | | 301 | 0.4 | 412 | 10.21 | 7.73 | 544 | 0 | | 321 | 0.2 | 430 | 10.43 | 7.58 | 520 | 0 | | 341 | 0.1 | 421 | 10.38 | 7.62 | 520 | 0 | | 361 | 0.2 | 411 | 10.31 | 7.67 | 536 | Ö | | 381 | 0.1 | 435 | 10.66 | 7.41 | 502 | 0 | | 401 | 0.1 | 385 | 10.64 | 7.43 | 557 | 0 | | 401 | 0.1 | 303 | 10.04 | 7.45 | 551 | U | | Minimum | 0.1 | 384 | 9.87 | 7.41 | 497 | 0 | | Maximum | 2.1 | 485 | 10.66 | 7.98 | 605 | 70 | | Average | 0.6 | 430 | 10.28 | 7.69 | 536 | 11.0 | | Standard Deviation | 0.48 | 25.8 | 0.216 | 0.155 | 32.2 | 23.0 | | Ctaridara Deviation | 0.40 | 20.0 | 0.210 | 0.100 | 02.2 | 20.0 | #### **Lubricant Analysis** | Test Hours | 0 | 14 | 28 | 42 | 56 | 70 | 84 | 98 | 112 | 126 | 140 | 154 | 168 | 182 | 196 | 210 | |---|---------|---------|--------|--------|--------|--------|--------|--------|--------|--------|-------|--------|--------|--------|--------|--------| | Total Base Number
[mg KOH/g]
(ASTM D 4739) | 8.10 | 7.54 | 6.98 | 6.57 | 6.51 | 5.85 | 5.24 | 5.02 | 4.79 | 4.92 | 4.83 | 4.50 | 3.99 | 4.28 | 4.07 | 4.44 | | Total Acid Number
[mg KOH/g]
(ASTM D 664) | 1.90 | 1.97 | 2.13 | 2.32 | 2.33 | 2.35 | 2.30 | 2.42 | 2.47 | 2.60 | 2.52 | 2.71 | 2.54 | 2.60 | 2.60 | 2.62 | | Kinematic Viscosity
at 100°C [cSt]
(ASTM D 445) | 14.83 | 12.55 | 12.24 | 12.08 | 12.01 | 12.03 | 12.07 | 12.08 | 12.12 | 12.19 | 12.29 | 12.27 | 12.39 | 12.44 | 12.46 | 12.60 | | Kinematic Viscosity
at 40°C [cSt]
(ASTM D 445) | | | | | | 89.72 | | | | | 92.73 | | | | | 96.79 | | Viscosity Index
(ASTM D 2270) | | | | | | 127 | | | | | 126 | | | | | 125 | | API Gravity
(ASTM D 4052) | | 27.9 | 27.8 | 27.8 | 28.3 | 27.6 | 28.2 | 27.6 | 27.5 | 27.6 | 27.3 | 27.8 | 27.6 | 27.6 | 27.5 | 27.5 | | Density
(ASTM D 4052) | | 0.8867 | 0.8872 | 0.8876 | 0.8845 | 0.8885 | 0.8854 | 0.8886 | 0.8893 | 0.8887 | 0.89 | 0.8885 | 0.8895 | 0.8893 | 0.8896 | 0.8898 | | Soot (TGA) | | 0.289 | 0.310 | 0.224 | 0.103 | 0.358 | 0.396 | 0.417 | 0.402 | 0.405 | 0.560 | 0.495 | 0.459 | 0.557 | 0.567 | 0.602 | | Oxidation [Abs./cm]
(ASTM E 168) | | -0.29 | 0.19 | 0.85 | 1.14 | 1.76 | 1.85 | 2.53 | 3.04 | 3.33 | 4.26 | 4.16 | 4.53 | 4.9 | 5.18 | 5.74 | | Nitration [Abs./cm]
(ASTM E 168) | | 0.09 | 0.18 | 0.18 | 0.18 | 0.19 | 0.19 | 0.19 | 0.19 | 0.09 | 0.19 | 0.09 | 0.09 | 0 | 0 | 0 | | Wear Metals by ICP, | opm (AS | TM D 51 | 85) | | | | | | | | | | | | | | | Iron | | 26 | 40 | 46 | 47 | 49 | 50 | 60 | 61 | 62 | 65 | 64 | 64 | 65 | 66 | 69 | | Copper | | 5 | 6 | 7 | 8 | 9 | 10 | 10 | 11 | 12 | 13 | 13 | 14 | 17 | 26 | 139 | | Aluminum | | 2 | 2 | 3 | 4 | 5 | 6 | 6 | 6 | 6 | 7 | 8 | 9 | 10 | 11 | 13 | | Silicon | | 9 | 13 | 15 | 17 | 18 | 20 | 22 | 22 | 22 | 23 | 25 | 23 | 22 | 23 | 22 | | Silver | | 3 | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | Tin | | - | - | - | - | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | Lead | | 3 | - | - | - | 1 | T | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | Test Hours | 224 | 238 | 252 | 266 | 280 | 294 | 308 | 322 | 336 | 350 | 364 | 378 | 392 | 406 | 420 | |---|---------|---------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | Total Base Number
[mg KOH/g]
(ASTM D 664) | 4.19 | 3.94 | 3.88 | 4.03 | 3.35 | 3.54 | 3.33 | 3.28 | 3.81 | 3.30 | 3.74 | 3.48 | 3.50 | 3.55 | 3.49 | | Total Acid Number
[mg KOH/g]
(ASTM D 4739) | 2.70 | 2.86 | 2.77 | 3.05 | 2.83 | 3.17 | 3.00 | 2.95 | 3.14 | 3.03 | 3.20 | 3.23 | 3.29 | 3.31 | 3.37 | | Kinematic Viscosity
at 100°C [cSt]
(ASTM D 445) | 12.55 | 12.61 | 12.71 | 12.76 | 12.86 | 12.95 | 12.92 | 13.02 | 13.06 | 13.03 | 13.06 | 13.13 | 13.22 | 13.28 | 13.28 | | Kinematic Viscosity
at 40°C [cSt]
(ASTM D 445) | | - | - | - | 100.25 | - | | - | | 101.82 | | | - | - | 104.89 | | Viscosity Index
(ASTM D 2270) | | | | | 124 | | | | | 125 | | | | | 124 | | API Gravity
(ASTM D 4052) | 29.2 | 27 | 27 | 26.9 | 26.8 | 26.8 | 26.8 | 26.8 | 26.7 | 23.5 | 26.7 | 26.6 | 26.6 | 26.6 | 26.5 | | Density
(ASTM D 4052) | 0.8904 | 0.8917 | 0.8918 | 0.8924 | 0.8929 | 0.8931 | 0.8931 | 0.8932 | 0.8936 | 0.9118 | 0.8937 | 0.8942 | 0.8944 | 0.8945 | 0.8951 | | Soot (TGA) | 0.595 | 0.789 | 0.549 | 0.549 | 0.630 | 0.637 | 0.681 | 0.716 | 0.717 | 0.676 | 0.641 | 0.657 | 0.859 | 0.788 | 0.969 | | Oxidation [Abs./cm]
(ASTM E 168) | 5.92 | 6.29 | 7.03 | 7.59 | 8.42 | 8.7 | 8.89 | 9.35 | 10.37 | 10 | 10.37 | 11.57 | 12.13 | 12.31 | 13.43 | | Nitration [Abs./cm]
(ASTM E 168) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.28 | | Wear Metals by ICP, p | opm (AS | TM D 51 | 85) | | | | | | | | | | | | | | Iron | 68 | 68 | 68 | 70 | 76 | 71 | 73 | 81 | 84 | 82 | 79 | 95 | 92 | 90 |
93 | | Copper | 201 | 203 | 197 | 176 | 148 | 129 | 116 | 108 | 103 | 100 | 91 | 91 | 89 | 87 | 83 | | Aluminum | 14 | 14 | 16 | 16 | 16 | 17 | 24 | 24 | 22 | 22 | 20 | 19 | 18 | 17 | 16 | | Silicon | 22 | 25 | 22 | 24 | 23 | 22 | 22 | 22 | 22 | 22 | 22 | 22 | 21 | 21 | 21 | | Silver | - | - | - | - | - | - | - | - | - | 2 | - | - | - | - | - | | Tin | 2 | 2 | 3 | 3 | 3 | 3 | 4 | 4 | 4 | 3 | 3 | 3 | 3 | 3 | 3 | | Lead | - | 1 | - | 1 | 1 | 1 | 1 | 2 | 1 | 2 | 1 | 2 | 3 | 2 | 2 | ## Oil Consumption Data | Test time | Oil Consumed | Cumulative Oil | |-----------|--------------|-------------------| | [hours] | [lbs] | Consumption [lbs] | | 20 | 0.00 | 0.00 | | 40 | 0.00 | 0.00 | | 60 | 0.45 | 0.45 | | 80 | 1.20 | 1.65 | | 100 | 0.91 | 2.56 | | 120 | 1.64 | 4.20 | | 140 | 0.97 | 5.17 | | 160 | 1.31 | 6.48 | | 180 | 0.95 | 7.43 | | 200 | 1.52 | 8.95 | | 220 | 1.54 | 10.49 | | 240 | 1.62 | 12.11 | | 260 | 0.91 | 13.02 | | 280 | 1.86 | 14.88 | | 300 | 1.24 | 16.12 | | 320 | 1.86 | 17.98 | | 340 | 1.91 | 19.89 | | 360 | 1.89 | 21.78 | | 380 | 1.51 | 23.29 | | 400 | 1.90 | 25.19 | Oil level checks were preformed every 20 hours of test time at 20 minutes into the four-hour soak period and the oil sump level was restored to the test full mark using fresh oil Average hourly oil consumption was 0.063 pounds per hour ## **Post Test Engine Condition and Deposits** | Evaluation | | | Су | linder Num | ber | | | |---------------------------------|-------|-------|-------|------------|-------|-------|---------| | Evaluation | 1 | 2 | 3 | 4 | 5 | 6 | Average | | Piston Ring Sticking | | | | | | | | | No. 1 | None | None | None | None | None | None | | | No. 2 | None | None | None | None | None | Yes | | | No. 3 | None | None | None | None | None | None | | | Scuffing, % Area | | | | | | | | | No. 1 Ring | 0 | 5 | 0 | 0 | 0 | 5 | 1.67 | | No. 2 Ring | 0 | 0 | 0 | 0 | 0 | 5 | 0.83 | | No. 3 Ring | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | Piston | 0 | 25 | 0 | 0 | 0 | 0 | 4.17 | | Cylinder | 0 | 25 | 0 | 0 | 0 | 40 | 10.83 | | Piston Carbon Rating, Demerits | | | | | | | | | No. 1 Groove | 52.00 | 48.50 | 48.75 | 43.75 | 49.00 | 37.25 | 46.54 | | No. 2 Groove | 10.00 | 3.00 | 2.00 | 2.25 | 3.75 | 6.00 | 4.50 | | No. 3 Groove | | | | | | | | | No. 1 Land | 30.50 | 33.50 | 35.00 | 35.50 | 32.25 | 54.50 | 36.88 | | No. 2 Land | 21.25 | 16.25 | 25.00 | 22.25 | 26.50 | 12.75 | 20.67 | | No. 3 Land | 1.00 | 2.25 | 4.00 | 7.00 | 1.50 | 2.00 | 2.96 | | Cooling Gallery | | | | | | | | | Undercrown | | | | | | | | | Front Pin Bore | | | | | | | | | Rear Pin Bore | | | | | | | | | Piston Lacquer Rating, Demerits | | | | | | | | | No. 1 Groove | | | | | | | | | No. 2 Groove | 2.06 | 3.04 | 3.34 | 3.05 | 3.00 | 2.89 | 2.90 | | No. 3 Groove | 3.00 | 2.93 | 3.58 | 3.68 | 2.50 | 2.75 | 3.07 | | No. 1 Land | 0.11 | 0.08 | 0.18 | 0.00 | 0.36 | 0.18 | 0.15 | | No. 2 Land | 1.29 | 0.59 | 1.22 | 1.19 | 1.40 | 1.91 | 1.27 | | No. 3 Land | 4.07 | 3.66 | 3.44 | 2.71 | 3.73 | 2.69 | 3.38 | | No. 4 Land | 2.70 | 2.50 | 2.50 | 2.36 | 2.40 | 2.30 | 2.46 | | Cooling Gallery | 1.50 | 1.50 | 1.50 | 1.50 | 1.50 | 1.50 | 1.50 | | Undercrown | 1.50 | 1.50 | 1.50 | 1.50 | 1.50 | 1.50 | 1.50 | | Front Pin Bore | | | | | | | | | Rear Pin Bore | | | | | | | | | Total Demerits (non-weighted) | 131.0 | 119.3 | 132.0 | 126.7 | 129.4 | 128.2 | 127.8 | | Miscellaneous | | | | | | | | | Top Groove Fill, % | 44 | 40 | 42 | 40 | 40 | 24 | 38.3 | | Intermediate Groove Fill, % | 1 | 0 | 0 | 0 | 1 | 1 | 0.5 | | Top Land Heavy Carbon, % | 8 | 12 | 14 | 14 | 11 | 40 | 16.5 | | Top Land Flaked Cabon, % | 0 | 0 | 0 | 0 | 0 | 0 | 0.0 | | Valve Tulip Deposits, merits | | | | | | | | | Intake, Front | 8.8 | 8.7 | 8.7 | 8.4 | 8.8 | 8.7 | 8.7 | | Intake, Rear | 9.2 | 9.0 | 9.1 | 8.7 | 8.9 | 8.8 | 9.0 | | Intake, Average | 9.0 | 8.9 | 8.9 | 8.6 | 8.9 | 8.8 | 8.8 | | Exhaust | 8.0 | 8.0 | 8.0 | 8.0 | 8.0 | 8.0 | 8.0 | ## **Pre-Test Engine Rebuild Measurements** | | <u>Minimum</u> | <u>Maximum</u> | <u>Average</u> | Specified Limits | |------------------------------------|----------------|----------------|----------------|------------------| | Cylinder Bores | | | | | | Inside Diameter | 4.3304 | 4.3327 | 4.3315 | 4.3307 - 4.3327 | | Out of Round | 0.0000 | 0.0019 | 0.0010 | 0.0010 max | | Taper | 0.0007 | 0.0011 | 0.0009 | | | Piston Skirt Diameter | 4.3269 | 4.3273 | 4.3271 | | | TIOLOT GRIT BIGHTELET | 4.0200 | 4.0270 | 7.0271 | | | Piston Skirt to Cylinder Clearance | 0.0041 | 0.0046 | 0.0043 | 0.0020 - 0.0050 | | Piston Ring End Gaps | | | | | | Top Ring | 0.016 | 0.017 | 0.022 | | | Second Ring | 0.049 | 0.052 | 0.046 | | | Oil Control Ring | 0.023 | 0.024 | 0.023 | | | Piston Pin and Piston Pin Bore | | | | | | Piston Pin Diameter | 1.5742 | 1.5744 | 1.5743 | 1.5743 - 1.5747 | | Piston Bore Diameter | 1.5760 | 1.5762 | 1.5761 | 1.5757 - 1.5763 | | Piston Pin Clearance | 0.0017 | 0.0019 | 0.0018 | 0.0010 - 0.0040 | | Clearances | | | | | | Connecting Rod Bearing to Journal | 0.0020 | 0.0020 | 0.0020 | 0.0021 - 0.0061 | | Main Bearing to Journal | 0.0020 | 0.0030 | 0.0026 | 0.0028 - 0.0068 | ## Cylinder Bore Diameter Changes, in | Cylinder | Depth | Transverse
(TD) | Longitude
(LD) | Individual Cylinder
Average Change | |---------------|--------|--------------------|-------------------|---------------------------------------| | | Тор | 0.0002 | 0.0002 | | | 1 | Middle | 0.0001 | 0.0000 | 0.0001 | | | Bottom | 0.0001 | 0.0001 | | | | Тор | 0.0004 | 0.0011 | | | 2 | Middle | 0.0005 | 0.0004 | 0.0006 | | | Bottom | 0.0003 | 0.0009 | | | | Тор | 0.0002 | 0.0002 | | | 3 | Middle | 0.0002 | -0.0001 | 0.0001 | | | Bottom | -0.0001 | 0.0001 | | | | Тор | 0.0003 | 0.0000 | | | 4 | Middle | 0.0002 | -0.0001 | 0.0001 | | | Bottom | 0.0001 | 0.0001 | | | | Тор | 0.0003 | 0.0000 | | | 5 | Middle | 0.0003 | 0.0000 | 0.0001 | | | Bottom | 0.0001 | 0.0001 | | | | Тор | 0.0001 | 0.0010 | | | 6 | Middle | 0.0003 | 0.0006 | 0.0006 | | | Bottom | 0.0001 | 0.0013 | | | Average | Тор | 0.0003 | 0.0004 | | | Change for | Middle | 0.0003 | 0.0001 | | | All Cylinders | Bottom | 0.0001 | 0.0004 | | Overall average change: 0.0003 #### Top Ring Radial Wear, in. | Cylinder
Number | Position | Before | After | Delta | |--------------------|----------|---------|---------|---------| | | 1 | 0.11735 | 0.11735 | 0.00000 | | | 2 | 0.11730 | 0.11730 | 0.00000 | | 1 | 3 | 0.11730 | 0.11730 | 0.00000 | | | 4 | 0.11735 | 0.11735 | 0.00000 | | | 5 | 0.11735 | 0.11735 | 0.00000 | | | 1 | 0.11710 | 0.11710 | 0.00000 | | | 2 | 0.11725 | 0.11725 | 0.00000 | | 2 | 3 | 0.11735 | 0.11735 | 0.00000 | | | 4 | 0.11735 | 0.11735 | 0.00000 | | | 5 | 0.11715 | 0.11715 | 0.00000 | | | 1 | 0.11740 | 0.11740 | 0.00000 | | | 2 | 0.11730 | 0.11730 | 0.00000 | | 3 | 3 | 0.11740 | 0.11740 | 0.00000 | | | 4 | 0.11715 | 0.11715 | 0.00000 | | | 5 | 0.11730 | 0.11730 | 0.00000 | | | 1 | 0.11735 | 0.11735 | 0.00000 | | | 2 | 0.11715 | 0.11715 | 0.00000 | | 4 | 3 | 0.11710 | 0.11710 | 0.00000 | | | 4 | 0.11730 | 0.11730 | 0.00000 | | | 5 | 0.11725 | 0.11725 | 0.00000 | | | 1 | 0.11730 | 0.11730 | 0.00000 | | 5 | 2 | 0.11740 | 0.11740 | 0.00000 | | | 3 | 0.11710 | 0.11710 | 0.00000 | | | 4 | 0.11730 | 0.11730 | 0.00000 | | | 5 | 0.11735 | 0.11735 | 0.00000 | | 6 | 1 | 0.11730 | 0.11730 | 0.00000 | | | 2 | 0.11745 | 0.11745 | 0.00000 | | | 3 | 0.11725 | 0.11725 | 0.00000 | | | 4 | 0.11730 | 0.11730 | 0.00000 | | | 5 | 0.11730 | 0.11730 | 0.00000 | | maximum | 0.00000 | | |---------|---------|--| | average | 0.00000 | | ## Piston Ring Gap Measurements, in. | Cylinder
Number | Ring No. | Before | After | Delta | |--------------------|----------|--------|-------|--------| | | 1 | 0.017 | 0.016 | -0.001 | | 1 | 2 | 0.051 | 0.048 | -0.003 | | | 3 | 0.024 | 0.021 | -0.003 | | | 1 | 0.017 | 0.016 | -0.001 | | 2 | 2 | 0.050 | 0.049 | -0.001 | | | 3 | 0.023 | 0.022 | -0.001 | | | 1 | 0.017 | 0.016 | -0.001 | | 3 | 2 | 0.052 | 0.051 | -0.001 | | | 3 | 0.024 | 0.021 | -0.003 | | | 1 | 0.016 | 0.016 | 0.000 | | 4 | 2 | 0.050 | 0.049 | -0.001 | | | 3 | 0.023 | 0.021 | -0.002 | | | 1 | 0.017 | 0.016 | -0.001 | | 5 | 2 | 0.050 | 0.050 | 0.000 | | | 3 | 0.024 | 0.021 | -0.003 | | | 1 | 0.016 | 0.016 | 0.000 | | 6 | 2 | 0.049 | 0.048 | -0.001 | | | 3 | 0.023 | 0.021 | -0.002 | | Ring No. 1 maximum increase | 0.000 | |-----------------------------|--------| | Ring No. 2 maximum increase | 0.000 | | Ring No. 3 maximum increase | -0.001 | | Ring No. 1 average increase | -0.0007 | |-----------------------------|---------| | Ring No. 2 average increase | -0.0012 | | Ring No. 3 average increase | -0.0023 | #### Piston Ring Mass, grams | Cylinder
Number | Ring No. | Before | After | Delta | |--------------------|----------|---------|---------|--------| | | 1 | 28.6232 | 28.6071 | 0.0161 | | 1 | 2 | 26.6287 | 26.6236 | 0.0051 | | | 3 | 16.7981 | 16.7917 | 0.0064 | | | 1 | 28.5471 | 28.5116 | 0.0355 | | 2 | 2 | 26.6572 | 26.6562 | 0.0010 | | | 3 | 16.8319 | 16.8259 | 0.0060 | | | 1 | 28.5182 | 28.5097 | 0.0085 | | 3 | 2 | 26.6619 | 26.6570 | 0.0049 | | | 3 | 16.8512 | 16.8388 | 0.0124 | | | 1 | 28.6266 | 28.6148 | 0.0118 | | 4 | 2 | 26.5550 | 26.5514 | 0.0036 | | | 3 | 16.9677 | 16.9610 | 0.0067 | | | 1 | 28.5421 | 28.4993 | 0.0428 | | 5 | 2 | 26.4983 | 26.4943 | 0.0040 | | | 3 | 16.8888 | 16.8807 | 0.0081 | | | 1 | 28.5611 | 28.5360 | 0.0251 | | 6 | 2 | 26.2921 | 26.2862 | 0.0059 | | | 3 | 16.7859 | 16.7683 | 0.0176 | | Ring No. 1, maximum | 0.0428 | |---------------------|--------| | Ring No. 2, maximum | 0.0059 | | Ring No. 3, maximum | 0.0176 | | Ring No. 1, average | 0.0233 | |---------------------|--------| | Ring No. 2, average | 0.0041 | | Ring No. 3, average | 0.0095 | ## **Connecting Rod Bearing Weight Loss, grams** | Cylinder
Number | Pre-test | Post-test | Weight
Loss | |--------------------|----------|-----------|----------------| | 1T | 75.5313 | 75.5101 | 0.0212 | | 1B | 75.6556 | 75.6443 | 0.0113 | | 2T | 75.5728 | 75.5530 | 0.0198 | | 2B |
75.4719 | 75.4687 | 0.0032 | | 3T | 75.4238 | 75.3998 | 0.0240 | | 3B | 75.4032 | 75.3924 | 0.0108 | | 4T | 75.3807 | 75.3698 | 0.0109 | | 4B | 75.4513 | 75.4472 | 0.0041 | | 5T | 75.3640 | 75.3459 | 0.0181 | | 5B | 75.4445 | 75.4418 | 0.0027 | | 6T | 75.4546 | 75.4415 | 0.0131 | | 6B | 75.4094 | 75.4053 | 0.0041 | | maximum | 0.0240 | | |---------|--------|--| | average | 0.0119 | | ## Main Bearing Weight Loss, grams | Cylinder
Number | Pre-test | Post-test | Weight
Loss | |--------------------|----------|-----------|----------------| | 1T | 73.4597 | 73.4550 | 0.0047 | | 1B | 80.0001 | 79.9968 | 0.0033 | | 2T | 73.4701 | 73.4658 | 0.0043 | | 2B | 79.9787 | 79.9763 | 0.0024 | | 3T | 73.4255 | 73.4224 | 0.0031 | | 3B | 80.0449 | 80.0418 | 0.0031 | | 4T | 73.5048 | 73.5029 | 0.0019 | | 4B | 79.9706 | 79.9684 | 0.0022 | | 5T | 73.4310 | 73.4258 | 0.0052 | | 5B | 79.9941 | 79.9918 | 0.0023 | | 6T | 141.6906 | 137.6885 | 4.0021 | | 6B | 81.0840 | 81.0830 | 0.0010 | | 7T | 73.5292 | 73.5266 | 0.0026 | | 7B | 79.9305 | 79.9261 | 0.0044 | | maximum | 4.0021 | |---------|--------| | average | 0.2888 | | Oil Code: | MIL-PRF-2104G SAE 15W40 | EOT Date: | 06-29-06 | |-----------|-------------------------|-------------|----------| | Test No.: | FMM03101-1A | Test Hours: | 420 | Engine Block Cylinder Bore - Best Cyl. 3 Engine Block Cylinder Bore - Worst Cyl. 2 | Oil Code: | MIL-PRF-2104G SAE 15W40 | EOT Date: | 06-29-06 | |-----------|-------------------------|-------------|----------| | Test No.: | FMM03101-1A | Test Hours: | 420 | Piston Skirt Thrust - Best Cyl. 3 Piston Skirt Anti-thrust - Best Cyl. 3 | Oil Code: | MIL-PRF-2104G SAE 15W40 | EOT Date: | 06-29-06 | |-----------|-------------------------|-------------|----------| | Test No.: | FMM03101-1A | Test Hours: | 420 | Piston Skirt Thrust - Worst Cyl. 6 Piston Skirt Anti-thrust - Worst Cyl. 6 | Oil Code: | MIL-PRF-2104G SAE 15W40 | EOT Date: | 06-29-06 | |-----------|-------------------------|-------------|----------| | Test No.: | FMM03101-1A | Test Hours: | 420 | Piston Undercrown - Best Cyl. 3 Piston Undercrown - Worst Cyl. 6 | Oil Code: | MIL-PRF-2104G SAE 15W40 | EOT Date: | 06-29-06 | |-----------|-------------------------|-------------|----------| | Test No.: | FMM03101-1A | Test Hours: | 420 | Intake and Exhaust Valve - Best Cyl. 1 | Oil Code: | MIL-PRF-2104G SAE 15W40 | EOT Date: | 06-29-06 | |-----------|-------------------------|-------------|----------| | Test No.: | FMM03101-1A | Test Hours: | 420 | Intake and Exhaust Valve - Worst Cyl. 4 | Oil Code: | MIL-PRF-2104G SAE 15W40 | EOT Date: | 06-29-06 | |-----------|-------------------------|-------------|----------| | Test No.: | FMM03101-1A | Test Hours: | 420 | Crossheads - 1,2,3,4,5,6 | Oil Code: | MIL-PRF-2104G SAE 15W40 | EOT Date: | 06-29-06 | |-----------|-------------------------|-------------|----------| | Test No.: | FMM03101-1A | Test Hours: | 420 | Piston Rings - Best Cyl. 4 Piston Rings - Worst Cyl. 2 | Oil Code: | MIL-PRF-2104G SAE 15W40 | EOT Date: | 06-29-06 | |-----------|-------------------------|-------------|----------| | Test No.: | FMM03101-1A | Test Hours: | 420 | #### Main Bearings | Oil Code: | MIL-PRF-2104G SAE 15W40 | EOT Date: | 06-29-06 | |-----------|-------------------------|-------------|----------| | Test No.: | FMM03101-1A | Test Hours: | 420 | Rod Bearings # **Appendix F** #### **Test Fuel Properties** Table F-1. JP-8 Aviation Turbine Fuel Properties, AGE Refining REFINING OFFICE: 7811 S. Presa San Antonio, Texas 78223 (210) 532-5300 (210) 532-7222 FBX # Product Name: JP-8 MIL-DTL-83133E Tank: 424 Batch: 2007J Date: 03/03/07 | | Date | • 03/03 | 9/07 | | |--|---------------------------|---------|-------------|-----------------| | <u>Analysis</u> | ASTM Method | Spec | cifications | Tank Results | | Color, Saybolt | 0.00 | Min | Max | | | Total Acid, mg KOH/g | D 156 | | Report | <u>ಸಹುಗಿದ</u> | | Aromatics, vol% | D 3242 | | 0.015 | +30 | | Olefins, vol% | D 1319 | | 25 | 0.009 | | Naphthalenes, vol% | D 1319 | | 5.0 | 15.1 | | Sulfur, Doctor test | D 1319 | | 3.0 | 1.1 | | Total Sulfur, mass% | D 4952 | Neg | - | N/R | | Distillation temperature, °C •18P | D 2622
D 86 | | 0.300 | Neg
0.006 | | •10% recovered, temp | | | Report | 1.45 | | •20% recovered, temp | | | 205 | 145 | | •50% recovered, temp | | | Report | 160 | | -90% recovered, temp | | | Report | 166 | | -End Point, temp | | | Report | 187 | | -coording comp | | | 30 0 | 239 | | Residue, vol% | | | 1,5 | 262 | | •Loss, vol% | | | | 1.0 | | Flash Point, °F | D 93 | 100 | 1.5 | 1.0 | | Gravity, API, at 15°C | D 1298 | | | 106 | | Freeze Point, °C | D 2386 | 51.0 | 37.0 | 47.3 | | Viscosity @ -20°C | == | | -47 | -48.60 | | Heat of combustion, BTU/Ib | D 445 | | 8.0 | 3.06 | | Hydrogen content, mass% | D 3338 | 18,400 | | | | Smoke Point, mm | D 3701 | 13.4 | | 18,643
13.99 | | Copper corrosion, 2 hr @ 100°C | D 1322 | 19 | | 26.0 | | Thermal Stability best @ 275 C | D 130
D 3241 | | 1 | 1A | | Pressure drop, mm Hg | D 3241 | | | 1 | | Tube deposit code | | | 25 | 0.0 | | Existent gum, mg/100 ml | | | 3 | *** | | Particulate matter, mg/L | D 381 | | 7 | 1
D.6 | | Ritration time, minutes | D \$452 | | 1 | | | Water reaction | D 5452 | | 15 | 0.59 | | ·Interface rating | D 1094 | | | 5 | | Microseparometer | | | 1b | • | | | D 3948 | 70 | | 1 | | | or and Static Dissipator) | | | 92 | | Moisture, mg/Kg | D 6304 | | Report | | | Fuel System Icing Inhibitor
Calculated Cetane Index | D 5006 | 0.10 | 0.15 | 51
0.125 | | | D 976 | | Report | 0.125
42.4 | | SDA pS/m | D2624 | 150 | 450 | 74.7 | | Report Date: 03/03/07 | | | | | F-1 Analysis performed by: Table F-2. ULSD 2007 Certification Diesel Fuel Properties, AL-27621 Certificate 3397673 Haltermann Products Page 1 Date: 03/15/2007 Certificate of Analysis File Copy**GLOBAL**DO NOT EDIT SOUTHWEST RESEARCH INSTITUTE Fax: COA ARCHIVE 6220 CULEBRA RD SAN ANTONIO TX 78238-5166 UNITED STATES Cust P.O.: 764932G Dlvy Note: 64029471 10 Order No.: 21030941 Cust Ref: Material: 2007 Certification Diesel 55 GALLON STEEL DRUM GMID: 229576 Cust Mtl: Batch: UH2521LS10 Dlvy Qty:DR 7 Vehicle: SH Ship from: JOHANN HALTERMANN LTD DEER PARK TX UNITED STATES | | | Results | Limits | | | | |----------------------------|-------|------------|---------|---------|------|-------| | Feature | Units | UH2521LS10 | Minimum | Maximum | Met | hod | | Distillation-IBP | degF | 377 | 340 | 400 | ASTM | D86 | | Distillation-5% | degF | 407 | | | ASTM | D86 | | Distillation-10% | degF | 417 | 400 | 460 | ASTM | D86 | | | degF | 438 | | | ASTM | D86 | | Distillation-20% | - | 456 | | | ASTM | D86 | | Distillation-30% | degF | 478 | | | ASTM | D86 | | Distillation-40% | degF | 500 | 470 | | ASTM | | | Distillation-50% | degF | | | | ASTM | | | Distillation-60% | degF | 520 | | | ASTM | | | Distillation-70% | degF | 541 | | | | | | Distillation-80% | degF | 564 | | | ASTM | | | Distillation-90% | degF | 592 | 560 | | ASTM | | | Distillation-95% | degF | 618 | | | ASTM | | | Distillation-EP | degF | 638 | 610 | | ASTM | | | Recovery | % vol | 97.4 | | | ASTM | D86 | | Residue | % vol | 2.1 | | | ASTM | D86 | | Loss | % vol | 0.0 | | | ASTM | D86 | | Gravity, API | - | 35.2 | 32.0 | 37.0 | ASTM | D4052 | | - | kg/L | 0.849 | 0.840 | 0.865 | ASTM | D4052 | | Specific Gravity
Sulfur | ppm | 10 | 7 | | | D5453 | Business Quality Leader Dow Haltermann For inquiries please contact Customer Service or local sales. #### **Table F-2. (continued)** Page 2 Certificate 3397673 Haltermann Products Date: 03/15/2007 Certificate of Analysis File Copy**GLOBAL**DO NOT EDIT Fax: COA ARCHIVE SOUTHWEST RESEARCH INSTITUTE 6220 CULEBRA RD TX 78238-5166 UNITED STATES SAN ANTONIO Dlvy Note: 64029471 10 Cust P.O.: 764932G Order No.: 21030941 Cust Ref: Material: 2007 Certification Diesel GMID: 229576 55 GALLON STEEL DRUM Cust Mtl: Dlvy Qty:DR Vehicle: SH Ship from: JOHANN HALTERMANN LTD DEER PARK TX UNITED STATES | | | Results | Limits | | | |-------------------|--------|------------|---------|---------|------------| | Feature | Units | UH2521LS10 | Minimum | Maximum | Method | | | | | | | | | Flash Point | degF | 170 | 130 | | ASTM D93 | | Carbon | % wt | 86.000 | | | ASTM D5291 | | Hydrogen | % wt | 14.000 | | | ASTM D5291 | | Viscosity | cSt | 2.5 | 2.0 | 3.2 | ASTM D445 | | Aromatics | % vol | 29.5 | 27.0 | | ASTM D1319 | | Olefins | % vol | 1.0 | | ~ ~ ~ ~ | ASTM D1319 | | Saturates | % vol | 69.5 | | | ASTM D1319 | | Cetane Number | _ | 44.4 | 40.0 | 50.0 | ASTM D613 | | Cetane Index | _ | 50.0 | 40.0 | 50.0 | ASTM D976 | | Net Heating Value | Btu/lb | 18,493 | | | ASTM D240 | | High Freg. Recip. | | 0.061 | | | ASTM D6079 | | a codeac | | | | | | @ 60degC Table F-3. 1:1 Blend Ratio of S-8 Synthetic Fuel and JP-8 Aviation Turbine Fuel Properties, AL-27735 | Property | Units | Method | Results | |------------------------|--------------------|-------------|-------------------| | Distillation | °C @ vol% rec. | ASTM D 86 | | | | IBP | | 145 | | | 10 | | 161 | | | 20 | | 168 | | | 30 | | 176 | | | 40 | | 184 | | | 50 | | 192 | | | 60 | | 213 | | | 70 | | 202 | | | 80 | | 225 | | | 90 | | 240 | | | 95 | | 251 | | | FBP | | 259 | | | Residue | | 1.7 | | | Loss | | 1.6 | | Flash Point | °C | ASTM D 3858 | 37 | | Freezing point | °C | ASTM D 2386 | -52 | | Sulfur | ppm | ASTM D 5453 | 46 | | Density @ 15°C | kg/m ³ | ASTM D 4052 | 773.9 | | Color, Saybolt | Visual rating | ASTM D 156 | +24 | | Cetane Number | | ASTM D 613 | 54 | | Kinematic Vis @ -20°C | mm ² /s | ASTM D 445 | 3.72 ^a | | Net Heat of Combustion | BTU/lb | ASTM D 240 | 18,632 | | a = calculated value | · | | | # Appendix G ## FISCHER TROPSCH SYNTHETIC FUEL EVALUATIONS #### **WORK DIRECTIVE NO. 23** # Caterpillar C7 Test Lubricant: AL-27170-L Army Reference Oil, MIL-PRF-2104G, SAE 15W40 Test Fuel: Fischer-Tropsch S-8, AL-27755 Test Number: FMM03100-4A Start of Test
Date: 8 May 2007 End of Test Date: 24 August 2007 Test Duration: 420 Hours Test Procedure: Extended Tactical Wheeled Vehicle #### Conducted For U.S. Army RDECOM Tank-Automotive Research, Development & Engineering Center Petroleum and Water Business Area Warren, Michigan 48397-5000 Ву TARDEC Fuel and Lubricants Research Facility (SwRI) Southwest Research Institute P.O. Drawer 28510 San Antonio, Texas 78228-0510 Contract DAAE07-99-C-L053 ## **Engine Operating Conditions Summary** | | Maximum Power
Mode (2400 rpm) | | Idle Mode
(750 rpm) | | |---------------------------------|----------------------------------|-------------|------------------------|-----------| | | Mean ` | Std. Dev. | Mean | Std. Dev. | | Derformance | | | | | | Performance Engine Speed (rpm) | 2400.0 | 0.3 | 750.0 | 0.7 | | Engine Speed [rpm] | 637.7 | 0.3
11.7 | 4.8 | 0.7 | | Torque [ft-lb] | 103.9 | 1.6 | 2.3 | 0.6 | | Fuel Consumption [lb/hr] | 291.4 | 6.1 | 2.3
0.7 | 0.1 | | Observed Power [Bhp] | 0.357 | 0.011 | | 0.708 | | BSFC [lb/Bhp·hr] | 0.337 | 0.011 | 3.392 | 0.708 | | Temperatures [°F] | | | | | | Oil Sump | 259.6 | 0.5 | 195.9 | 0.9 | | Water Jacket Inlet | 208.4 | 1.4 | 188.7 | 0.5 | | Water Jacket Outlet | 217.1 | 0.9 | 190.0 | 0.3 | | Fuel Inlet to Pump | 121.5 | 2.2 | 112.5 | 6.7 | | Fuel Return | 177.2 | 1.4 | 170.9 | 2.7 | | Inlet Air | 98.1 | 4.7 | 90.9 | 4.8 | | Intake Manifold Air | 140.0 | 3.2 | 86.8 | 1.7 | | Exhaust Port Cylinder 1 | 938.8 | 14.6 | 223.2 | 5.4 | | Exhaust Port Cylinder 2 | 1086.6 | 12.6 | 245.1 | 11.0 | | Exhaust Port Cylinder 3 | 1091.7 | 10.8 | 241.1 | 14.1 | | Exhaust Port Cylinder 4 | 1064.0 | 13.0 | 227.1 | 5.0 | | Exhaust Port Cylinder 5 | 1073.7 | 11.9 | 216.7 | 26.5 | | Exhaust Port Cylinder 6 | 1021.2 | 8.9 | 235.8 | 11.7 | | Exhaust, Front Before Turbo | 1137.4 | 12.3 | 246.4 | 11.7 | | Exhaust, Rear Before Turbo | 1134.9 | 10.4 | 234.2 | 5.7 | | Exhaust After Turbo | 871.1 | 12.4 | 227.8 | 5.1 | | Pressures | | | | | | Oil [psi] | 44.6 | 0.7 | 29.2 | 0.4 | | Barometer [psiA] | 14.2 | 0.1 | 14.2 | 0.1 | | Intake Before Compressor [psiA] | 13.3 | 0.0 | 14.2 | 0.1 | | Intake After Compressor [psiA] | 42.6 | 0.1 | 14.3 | 0.1 | | Exhaust Before Turbo [psig] | 27.4 | 1.3 | 0.3 | 0.1 | | Exhaust After Turbo [psig] | 28.3 | 0.4 | -0.1 | 0.2 | | Extrader vitter varies [polg] | 20.0 | 0 | 0 | 0.2 | | <u>Emissions</u> | | | | | | CO [ppm] | 428 | 25.1 | | | | CO ₂ [%] | 7.56 | 0.10 | | | | HC [ppm] | 80.8 | 1.8 | | | | NO_X [ppm] | 452 | 16.4 | | | | O ₂ [%] | 10.5 | 0.13 | | | | Smoke [% opacity] | 0.1 | 0.06 | | | | • • • | | = | | | #### **Engine Performance Curves** ## **Emissions Data** | Test
Hours | Smoke
[% opacity] | NO _X
[ppm] | O ₂
[%] | CO ₂
[%] | CO
[ppm] | HC
[ppm] | |--------------------|----------------------|--------------------------|-----------------------|------------------------|-------------|-------------| | 1 | 0.1 | 435 | 10.69 | 7.39 | 403 | 79.8 | | 15 | 0.1 | 449 | 10.51 | 7.51 | 396 | 83.0 | | 29 | 0.0 | 452 | 10.63 | 7.43 | 390 | 84.6 | | 43 | 0.0 | 456 | 10.48 | 7.54 | 387 | 82.7 | | 57 | 0.1 | 455 | 10.48 | 7.55 | 390 | 81.7 | | 71 | 0.0 | 453 | 10.50 | 7.53 | 392 | 82.6 | | 85 | 0.1 | 457 | 10.54 | 7.50 | 403 | 79.6 | | 99 | 0.1 | 471 | 10.21 | 7.73 | 407 | 75.9 | | 113 | 0.1 | 452 | 10.31 | 7.67 | 411 | 80.2 | | 127 | 0.1 | 443 | 10.41 | 7.59 | 411 | 78.6 | | 141 | 0.1 | 453 | 10.34 | 7.64 | 426 | 79.7 | | 155 | 0.0 | 456 | 10.36 | 7.63 | 419 | 79.0 | | 169 | 0.1 | 460 | 10.30 | 7.67 | 424 | 79.8 | | 183 | 0.1 | 460 | 10.35 | 7.66 | 422 | 79.3 | | 197 | 0.1 | 466 | 10.38 | 7.62 | 421 | 79.1 | | 211 | 0.2 | 463 | 10.23 | 7.72 | 433 | 79.7 | | 225 | 0.2 | 452 | 10.41 | 7.59 | 441 | 82.7 | | 239 | 0.1 | 455 | 10.34 | 7.64 | 451 | 80.5 | | 253 | 0.1 | 471 | 10.38 | 7.62 | 445 | 81.2 | | 267 | 0.0 | 434 | 10.47 | 7.55 | 441 | 80.9 | | 281 | 0.2 | 501 | 10.47 | 7.55 | 433 | 81.7 | | 295 | 0.1 | 448 | 10.30 | 7.67 | 465 | 79.9 | | 309 | 0.0 | 460 | 10.46 | 7.56 | 436 | 81.0 | | 323 | 0.1 | 442 | 10.53 | 7.51 | 433 | 79.4 | | 337 | 0.0 | 462 | 10.58 | 7.47 | 435 | 80.2 | | 351 | 0.1 | 436 | 10.60 | 7.46 | 462 | 81.3 | | 365 | 0.1 | 402 | 10.76 | 7.34 | 458 | 80.9 | | 379 | 0.1 | 451 | 10.46 | 7.56 | 467 | 82.0 | | 393 | 0.1 | 438 | 10.36 | 7.63 | 475 | 83.1 | | 407 | 0.1 | 438 | 10.66 | 7.41 | 450 | 83.2 | | Minimum | 0 | 402 | 10.21 | 7.34 | 387 | 75.9 | | Maximum | 0.2 | 501 | 10.76 | 7.73 | 475 | 84.6 | | Average | 0.1 | 452 | 10.45 | 7.56 | 428 | 80.8 | | Standard Deviation | | 16.4 | 0.135 | 0.098 | 25.1 | 1.8 | #### **Lubricant Analysis** | | 0 | 14 | 28 | 42 | 56 | 70 | 84 | 98 | 112 | 126 | 140 | 154 | 168 | 182 | 196 | 210 | |--|---------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | Total Base Number
[mg KOH/g]
(ASTM D664) | 7.98 | 7.32 | 6.46 | 6.25 | 5.61 | 5.44 | 5.39 | 5.37 | 4.38 | 4.69 | 6.84 | 7.03 | 6.63 | 6.35 | 5.82 | 5.10 | | Total Acid Number
[mg KOH/g]
(ASTM D4739) | 2.01 | 2.02 | 2.18 | 2.32 | 2.36 | 2.59 | 2.55 | 2.51 | 2.60 | 2.69 | 2.28 | 2.19 | 2.25 | 2.42 | 2.55 | 2.52 | | Kinematic Viscosity
at 100°C (212°F)
[cSt] (ASTM D445) | 14.69 | 12.53 | 12.24 | 12.14 | 12.24 | 12.32 | 12.36 | 12.35 | 12.54 | 12.49 | 12.69 | 12.37 | 12.26 | 12.14 | 12.20 | 12.15 | | Kinematic Viscosity
at 40°C (104°F)
[cSt] (ASTM D445) | | | | | | 92.04 | | | | - | 95.28 | | | | | 91.20 | | Viscosity Index
(ASTM D2270) | | | | | | 128 | | | | | 129 | | | | | 126 | | API Gravity
(ASTM D4052) | | 27.9 | 27.7 | 27.7 | 27.6 | 27.6 | 27.4 | 27.6 | 27.8 | 27.3 | 27.5 | 27.9 | 27.8 | 27.7 | 27.6 | 27.6 | | Density
(ASTM D4052) | 0.8872 | 0.8870 | 0.8877 | 0.8878 | 0.8886 | 0.8888 | 0.8895 | 0.8884 | 0.8872 | 0.8911 | 0.8870 | 0.8869 | 0.8874 | 0.8879 | 0.8883 | 0.8887 | | Soot (TGA) | | 0.247 | 0.240 | 0.252 | 0.276 | 0.281 | 0.318 | 0.246 | 0.311 | 0.324 | 0.137 | 0.284 | 0.274 | 0.283 | 0.306 | 0.207 | | Oxidation [Abs./cm]
(ASTM E168) | | -0.02 | 0.88 | 1.84 | 2.32 | 3.26 | 3.65 | 4.38 | 4.54 | 5.35 | 1.24 | 0.70 | 1.20 | 2.07 | 2.63 | 3.05 | | Nitration [Abs./cm]
(ASTM E168) | | 0.18 | 0.37 | 0.37 | 0.46 | 0.46 | 0.46 | 0.37 | 0.37 | 0.37 | 0.18 | 0.18 | 0.37 | 0.46 | 0.46 | 0.46 | | Wear Metals by ICP, | ppm (AS | TM D51 | 85) | | | | | | | | | | | | | | | Iron | | 4 | 6 | 7 | 8 | 10 | 11 | 12 | 12 | 13 | 6 | 5 | 7 | 8 | 9 | 10 | | Copper | | 2 | 3 | 3 | 3 | 4 | 4 | 4 | 4 | 4 | 1 | 2 | 2 | 2 | 2 | 3 | | Aluminum | | - | 1 | 1 | 1 | 1 | 2 | 1 | 2 | 1 | 1 | - | 1 | 1 | 1 | 1 | | Silicon | | 5 | 8 | 6 | 7 | 8 | 8 | 7 | 7 | 8 | 4 | 3 | 3 | 3 | 4 | 3 | | Silver | | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | Tin | | - | - | - | - | - | - | - | - | 1 | - | - | - | - | - | - | | Lead | | - | - | - | - | 1 | 1 | 2 | 2 | 2 | - | - | - | - | - | - | | P | | | | | | | | | | | | | | | | |--|---------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | Test Hours | 224 | 238 | 252 | 266 | 280 | 294 | 308 | 322 | 336 | 350 | 364 | 378 | 392 | 406 | 420 | | Total Base Number
[mg KOH/g]
(ASTM D664) | 5.36 | 5.05 | 5.07 | 4.78 | 4.40 | 4.10 | 4.22 | 4.55 | 4.06 | 3.97 | 4.15 | 4.30 | 4.16 | 4.11 | 4.00 | | Total Acid Number
[mg KOH/g]
(ASTM D4739) | 2.56 | 2.64 | 2.65 | 2.70 | 2.81 | 2.74 | 2.90 | 3.00 | 2.88 | 2.95 | 2.99 | 2.93 | 3.04 | 2.99 | 3.02 | | Kinematic Viscosity
at 100°C (212°F)
[cSt] (ASTM D445) | 12.30 | 12.30 | 12.28 | 12.46 | 12.42 | 12.56 | 12.57 | 12.59 | 12.67 | 12.72 | 12.79 | 12.97 | 12.90 | 12.96 | 12.99 | | Kinematic Viscosity
at 40°C (104°F)
[cSt] (ASTM D445) | | | | | 94.79 | | | | | 97.90 | | | | | 100.88 | | Viscosity Index
(ASTM D2270) | | | | | 125 | | | | | 125 | | | | | 125 | | API Gravity
(ASTM D4052) | 27.5 | 27.4 | 27.4 | 27.2 | 27.2 | 27.1 | 27.2 | 27.1 | 27.0 | 27.0 | 26.9 | 26.9 | 26.8 | 26.9 | 26.9 | | Density
(ASTM D4052) | 0.8890 | 0.8895 | 0.8898 | 0.8906 | 0.8909 | 0.8911 | 0.8910 | 0.8913 | 0.8916 | 0.8919 | 0.8926 | 0.8924 | 0.8928 | 0.8927 | 0.8927 | | Soot (TGA) | 0.346 | 0.356 | 0.337 | 0.448 | 0.345 | 0.409 | 0.436 | 0.355 | 0.464 | 0.498 | 0.664 | 0.440 | 0.380 | 0.596 | 0.591 | | Oxidation [Abs./cm]
(ASTM E168) | 3.48 | 4.21 | 4.79 | 5.18 | 5.81 | 6.09 | 6.64 | 7.01 | 7.84 | 8.30 | 8.86 | 8.86 | 9.50 | 9.50 | 10.42 | | Nitration [Abs./cm]
(ASTM E168) | 0.55 | 0.55 | 0.55 | 0.55 | 0.46 | 0.46 | 0.46 | 0.46 | 0.37 | 0.37 | 0.28 | 0.18 | 0.18 | 0.18 | 0.28 | | Wear Metals by ICP, | ppm (AS | TM D51 | 85) | | • | • | • | • | • | • | • | • | • | • | | | Iron | 11 | 12 | 13 | 14 | 14 | 15 | 16 | 16 | 17 | 18 | 19 | 18 | 20 | 20 | 20 | | Copper | 3 | 3 | 3 | 3 | 4 | 4 | 4 | 4 | 4 | 5 | 5 | 5 | 6 | 6 | 7 | | Aluminum | 1 | 1 | 1 | 2 | 2 | 3 | 2 | 3 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | Silicon | 2 | 4 | 2 | 4 | 4 | 4 | 4 | 5 | 5 | 5 | 4 | 5 | 5 | 5 | 5 | | Silver | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | | Tin | - | - | - | - | - | - | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Lead | - | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | #### **Oil Consumption Data** | Test time | Oil Consumed | Cumulative Oil | |-----------|--------------|-------------------| | [hours] | [lbs] | Consumption [lbs] | | 14 | 0.00 | 0.00 | | 28 | 0.00 | 0.00 | | 42 | 1.66 | 1.66 | | 56 | 1.78 | 3.44 | | 70 | 1.66 | 5.09 | | 84 | 1.81 | 6.91 | | 98 | 1.81 | 8.72 | | 112 | 1.81 | 10.53 | | 126 | 1.81 | 12.34 | | 140 | | 12.34 | | 154 | 1.26 | 13.60 | | 168 | 1.53 | 15.13 | | 182 | 1.86 | 16.99 | | 196 | 1.55 | 18.54 | | 210 | 1.59 | 20.13 | | 224 | 1.26 | 21.39 | | 238 | 1.26 | 22.65 | | 252 | 1.55 | 24.20 | | 266 | 1.24 | 25.44 | | 280 | 1.85 | 27.29 | | 294 | 1.26 | 28.55 | | 308 | 1.87 | 30.42 | | 322 | 0.96 | 31.38 | | 336 | 0.98 | 32.36 | |
350 | 1.25 | 33.61 | | 364 | 1.58 | 35.19 | | 378 | 1.61 | 36.80 | | 392 | 1.60 | 38.40 | | 406 | 1.58 | 39.98 | Oil level checks were preformed every 20 hours of test time at 20 minutes into the four-hour soak period and the oil sump level was restored to the test full mark using fresh oil Average hourly oil consumption was 0.098 pounds per hour ## **Post Test Engine Condition and Deposits** | Fralmetica | Cylinder Number | | | | | | | |---------------------------------|-----------------|-------|-------|-------|-------|-------|---------| | Evaluation | 1 | 2 | 3 | 4 | 5 | 6 | Average | | Piston Ring Sticking | | | | | | | | | No. 1 | None | None | None | None | None | None | | | No. 2 | None | None | None | None | None | None | | | No. 3 | None | None | None | None | None | None | | | Scuffing, % Area | | | | | | | | | No. 1 Ring | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | No. 2 Ring | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | No. 3 Ring | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | Piston | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | Cylinder | 0 | 0 | 0 | 0 | 0 | 0 | 0.00 | | Piston Carbon Rating, Demerits | | | | | | | | | No. 1 Groove | 40.75 | 45.00 | 30.00 | 31.25 | 27.75 | 26.75 | 33.58 | | No. 2 Groove | 18.00 | 11.75 | 12.25 | 15.00 | 11.25 | 12.00 | 13.38 | | No. 3 Groove | | | 12.20 | | | | | | No. 1 Land | 26.00 | 26.00 | 23.00 | 25.00 | 26.25 | 28.25 | 25.75 | | No. 2 Land | 31.75 | 44.75 | 31.75 | 30.00 | 28.25 | 38.75 | 34.21 | | No. 3 Land | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 1.50 | 0.25 | | Cooling Gallery | | | | | | | | | Undercrown | | | | | | | | | Front Pin Bore | | | | | | | | | Rear Pin Bore | | | | | | | | | | | | | | | | | | Piston Lacquer Rating, Demerits | 0.45 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | No. 1 Groove | 0.15 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.03 | | No. 2 Groove | 1.78 | 2.78 | 1.93 | 1.92 | 2.06 | 1.94 | 2.07 | | No. 3 Groove | 3.02 | 3.14 | 2.62 | 4.63 | 3.22 | 3.10 | 3.29 | | No. 1 Land | 0.15 | 0.09 | 0.56 | 0.41 | 0.05 | 0.18 | 0.24 | | No. 2 Land | 0.85 | 0.36 | 0.32 | 0.42 | 0.37 | 0.36 | 0.45 | | No. 3 Land | 3.87 | 3.89 | 2.86 | 4.47 | 4.64 | 4.16 | 3.98 | | No. 4 Land | 3.07 | 3.20 | 3.20 | 3.10 | 3.02 | 2.80 | 3.07 | | Cooling Gallery | 1.50 | 1.50 | 1.50 | 1.50 | 1.50 | 1.50 | 1.50 | | Undercrown | 1.50 | 1.50 | 1.50 | 1.50 | 1.50 | 1.50 | 1.50 | | Front Pin Bore Rear Pin Bore | | | | | | | | | | | | | | | | | | Total Demerits (non-weighted) | 132.4 | 144.0 | 111.5 | 119.2 | 109.9 | 122.8 | 123.3 | | Miscellaneous | | | | | | | | | Top Groove Fill, % | 27 | 40 | 14 | 18 | 12 | 10 | 20.2 | | Intermediate Groove Fill, % | 2 | 1 | 2 | 2 | 1 | 2 | 1.7 | | Top Land Heavy Carbon, % | 2 | 2 | 0 | 2 | 2 | 5 | 2.2 | | Top Land Flaked Cabon, % | 0 | 0 | 0 | 0 | 0 | 0 | 0.0 | | Valve Tulip Deposits, merits | | | | | | | | | Intake, Front | 7.5 | 7.5 | 8.5 | 8.0 | 8.0 | 8.8 | 8.1 | | Intake, Rear | 7.4 | 7.5 | 8.4 | 8.0 | 8.4 | 8.5 | 8.0 | | Intake, Average | 7.5 | 7.5 | 8.5 | 8.0 | 8.2 | 8.7 | 8.0 | | Exhaust | 7.8 | 8.0 | 8.0 | 7.8 | 7.8 | 8.8 | 8.0 | | | - | - | - | | - | - | | ## **Pre-Test Engine Rebuild Measurements** | | <u>Minimum</u> | <u>Maximum</u> | <u>Average</u> | Specified Limits | |--|----------------------------|----------------------------|----------------------------|---| | Cylinder Bores Inside Diameter Out of Round Taper | 4.3310
0.0001
0.0002 | 4.3333
0.0020
0.0008 | 4.3320
0.0010
0.0005 | 4.3307 - 4.3327
0.0010 max | | Piston Skirt Diameter | 4.3270 | 4.3275 | 4.3274 | | | Piston Skirt to Cylinder Clearance | 0.0039 | 0.0043 | 0.0041 | 0.0020 - 0.0050 | | Piston Ring End Gaps Top Ring Second Ring Oil Control Ring | 0.017
0.048
0.018 | 0.018
0.061
0.020 | 0.025
0.051
0.019 | | | Piston Pin and Piston Pin Bore Piston Pin Diameter Piston Bore Diameter Piston Pin Clearance | 1.5744
1.5761
0.0017 | 1.5744
1.5762
0.0018 | 1.5744
1.5762
0.0018 | 1.5743 - 1.5747
1.5757 - 1.5763
0.0010 - 0.0040 | | Clearances Connecting Rod Bearing to Journal Main Bearing to Journal | 0.0020
0.0040 | 0.0020
0.0040 | 0.0020
0.0040 | 0.0021 - 0.0061
0.0028 - 0.0068 | ## Cylinder Bore Diameter Changes, in. | Cylinder | Depth | Transverse (TD) | Longitude
(LD) | Individual Cylinder
Average Change | |---------------|--------|-----------------|-------------------|---------------------------------------| | | Top | 0.0001 | -0.0007 | | | 1 | Middle | 0.0000 | -0.0017 | -0.0006 | | | Bottom | -0.0004 | -0.0010 | | | | Top | 0.0001 | -0.0015 | | | 2 | Middle | 0.0007 | -0.0032 | -0.0009 | | | Bottom | 0.0004 | -0.0018 | | | | Тор | 0.0001 | -0.0015 | | | 3 | Middle | 0.0005 | -0.0033 | -0.0010 | | | Bottom | -0.0001 | -0.0018 | | | | Тор | 0.0002 | -0.0008 | | | 4 | Middle | 0.0008 | -0.0021 | -0.0005 | | | Bottom | 0.0002 | -0.0011 | | | | Top | 0.0009 | -0.0013 | | | 5 | Middle | 0.0014 | -0.0027 | -0.0004 | | | Bottom | 0.0003 | -0.0012 | | | | Тор | 0.0001 | -0.0002 | | | 6 | Middle | 0.0002 | -0.0010 | -0.0003 | | | Bottom | -0.0003 | -0.0008 | | | Average | Тор | 0.0002 | -0.0010 | | | Change for | Middle | 0.0006 | -0.0023 | | | All Cylinders | Bottom | 0.0000 | -0.0013 | | Overall average change: -0.0006 ## Top Ring Radial Wear, in. | Cylinder
Number | Position | Before | After | Change | |--------------------|----------|---------|---------|---------| | | 1 | 0.17260 | 0.17185 | 0.00075 | | | 2 | 0.17085 | 0.17080 | 0.00005 | | 1 | 3 | 0.17255 | 0.17230 | 0.00025 | | | 4 | 0.17415 | 0.17415 | 0.00000 | | | 5 | 0.17320 | 0.17320 | 0.00000 | | | 1 | 0.17180 | 0.17130 | 0.00050 | | | 2 | 0.17110 | 0.17110 | 0.00000 | | 2 | 3 | 0.17165 | 0.17165 | 0.00000 | | | 4 | 0.17250 | 0.17220 | 0.00030 | | | 5 | 0.17155 | 0.17125 | 0.00030 | | | 1 | 0.17375 | 0.17290 | 0.00085 | | | 2 | 0.17195 | 0.17190 | 0.00005 | | 3 | 3 | 0.17370 | 0.17370 | 0.00000 | | | 4 | 0.17415 | 0.17375 | 0.00040 | | | 5 | 0.17285 | 0.17275 | 0.00010 | | | 1 | 0.17255 | 0.17235 | 0.00020 | | | 2 | 0.17170 | 0.17160 | 0.00010 | | 4 | 3 | 0.17285 | 0.17270 | 0.00015 | | | 4 | 0.17380 | 0.17370 | 0.00010 | | | 5 | 0.17270 | 0.17260 | 0.00010 | | | 1 | 0.17200 | 0.17200 | 0.00000 | | | 2 | 0.17275 | 0.17270 | 0.00005 | | 5 | 3 | 0.17365 | 0.17360 | 0.00005 | | | 4 | 0.17315 | 0.17295 | 0.00020 | | | 5 | 0.17230 | 0.17230 | 0.00000 | | | 1 | 0.17205 | 0.17205 | 0.00000 | | | 2 | 0.17280 | 0.17280 | 0.00000 | | 6 | 3 | 0.17410 | 0.17395 | 0.00015 | | | 4 | 0.17360 | 0.17345 | 0.00015 | | | 5 | 0.17220 | 0.17220 | 0.00000 | | maximum | 0.00085 | |---------|---------| | average | 0.00016 | ## Piston Ring Gap Measurements, in. | Cylinder
Number | Ring No. | Before | After | Change | |--------------------|----------|--------|-------|--------| | | 1 | 0.017 | 0.015 | -0.002 | | 1 | 2 | 0.048 | 0.046 | -0.002 | | | 3 | 0.018 | 0.016 | -0.002 | | | 1 | 0.017 | 0.015 | -0.002 | | 2 | 2 | 0.061 | 0.058 | -0.003 | | | 3 | 0.018 | 0.016 | -0.002 | | | 1 | 0.018 | 0.015 | -0.003 | | 3 | 2 | 0.061 | 0.058 | -0.003 | | | 3 | 0.020 | 0.016 | -0.004 | | | 1 | 0.017 | 0.015 | -0.002 | | 4 | 2 | 0.060 | 0.058 | -0.002 | | | 3 | 0.019 | 0.016 | -0.003 | | | 1 | 0.018 | 0.015 | -0.003 | | 5 | 2 | 0.060 | 0.058 | -0.002 | | | 3 | 0.019 | 0.016 | -0.003 | | | 1 | 0.018 | 0.015 | -0.003 | | 6 | 2 | 0.060 | 0.058 | -0.002 | | | 3 | 0.019 | 0.016 | -0.003 | | Ring No. 1 maximum increase | -0.002 | |-----------------------------|--------| | Ring No. 2 maximum increase | -0.002 | | Ring No. 3 maximum increase | -0.002 | | Ring No. 1 average increase | -0.0025 | |-----------------------------|---------| | Ring No. 2 average increase | -0.0023 | | Ring No. 3 average increase | -0.0028 | ## Piston Ring Mass, grams | Cylinder
Number | Ring No. | Before | After | Change | |--------------------|----------|---------|---------|--------| | | 1 | 28.6642 | 28.6572 | 0.0070 | | 1 | 2 | 27.0193 | 27.0168 | 0.0025 | | | 3 | 17.0194 | 17.0116 | 0.0078 | | | 1 | 28.6089 | 28.6008 | 0.0081 | | 2 | 2 | 26.7556 | 26.7527 | 0.0029 | | | 3 | 16.7731 | 16.7650 | 0.0081 | | | 1 | 28.8235 | 28.8158 | 0.0077 | | 3 | 2 | 27.0089 | 27.0067 | 0.0022 | | | 3 | 16.7529 | 16.7448 | 0.0081 | | | 1 | 28.6846 | 28.6715 | 0.0131 | | 4 | 2 | 27.0167 | 27.0143 | 0.0024 | | | 3 | 16.9284 | 16.9205 | 0.0079 | | | 1 | 28.7220 | 28.7163 | 0.0057 | | 5 | 2 | 27.0384 | 27.0351 | 0.0033 | | | 3 | 16.7623 | 16.7532 | 0.0091 | | | 1 | 28.6698 | 28.6632 | 0.0066 | | 6 | 2 | 26.9592 | 26.9543 | 0.0049 | | | 3 | 16.9870 | 16.9779 | 0.0091 | | Ring No. 1, maximum | 0.0131 | |---------------------|--------| | Ring No. 2, maximum | 0.0049 | | Ring No. 3, maximum | 0.0091 | | Ring No. 1, average | 0.0080 | |---------------------|--------| | Ring No. 2, average | 0.0030 | | Ring No. 3, average | 0.0083 | ## **Connecting Rod Bearing Weight Loss, grams** | Cylinder
Number | Pre-test | Post-test | Weight
Loss | |--------------------|----------|-----------|----------------| | 1T | 75.8145 | 75.7883 | 0.0262 | | 1B | 75.3921 | 75.3865 | 0.0056 | | 2T | 75.5546 | 75.5266 | 0.0280 | | 2B | 75.9306 | 75.9245 | 0.0061 | | 3T | 75.6658 | 75.6220 | 0.0438 | | 3B | 75.4955 | 75.4891 | 0.0064 | | 4T | 75.8352 | 75.7912 | 0.0440 | | 4B | 75.8484 | 75.8393 | 0.0091 | | 5T | 75.2890 | 75.2731 | 0.0159 | | 5B | 75.4744 | 75.4680 | 0.0064 | | 6T | 75.7134 | 75.6882 | 0.0252 | | 6B | 75.4620 | 75.4549 | 0.0071 | | maximum | 0.0440 | |---------|--------| | average | 0.0187 | #### Main Bearing Weight Loss, grams | Cylinder | Pre-test | Post-test | Weight | |----------|-----------|------------|--------| | Number | 1 10 1031 | 1 031 1031 | Loss | | 1T | 73.2657 | 73.2628 | 0.0029 | | 1B | 81.7176 | 81.7138 | 0.0038 | | 2T | 73.8471 | 73.8440 | 0.0031 | | 2B | 81.6253 | 81.6218 | 0.0035 | | 3T | 73.2195 | 73.2181 | 0.0014 | | 3B | 81.5547 | 81.5524 | 0.0023 | | 4T | 73.7801 | 73.7798 | 0.0003 | | 4B | 81.6197 |
81.6169 | 0.0028 | | 5T | 73.2985 | 73.2961 | 0.0024 | | 5B | 81.4015 | 81.3980 | 0.0035 | | 6T | 141.2582 | 140.9190 | 0.3392 | | 6B | 81.3067 | 81.3039 | 0.0028 | | 7T | 73.3345 | 73.3335 | 0.0010 | | 7B | 81.7794 | 81.7753 | 0.0041 | | maximum | 0.3392 | |---------|--------| | average | 0.0266 | | Oil Code: | AL-27170-L AL-27755 / with FT Jet | EOT Date: | 09-07-07 | |-----------|-----------------------------------|-------------|----------| | Test No: | FMM03100-4A | Test Hours: | 420 | Engine Block Cylinder Bore - Best Cyl. 2 Engine Block Cylinder Bore - Worst Cyl. 5 | Oil Code: | AL-27170-L AL-27755 / with FT Jet | EOT Date: | 09-07-07 | |-----------|-----------------------------------|-------------|----------| | Test No: | FMM03100-4A | Test Hours: | 420 | Piston Skirt Thrust - Best Cyl. 2 Piston Skirt Anti-thrust - Best Cyl. 2 | Oil Code: | AL-27170-L AL-27755 / with FT Jet | EOT Date: | 09-07-07 | |-----------|-----------------------------------|-------------|----------| | Test No: | FMM03100-4A | Test Hours: | 420 | Piston Skirt Thrust - Worst Cyl. 5 Piston Skirt Anti-thrust - Worst Cyl. 5 | Oil Code: | AL-27170-L AL-27755 / with FT Jet | EOT Date: | 09-07-07 | |-----------|-----------------------------------|-------------|----------| | Test No: | FMM03100-4A | Test Hours: | 420 | Piston Undercrown - Best Cyl. 2 Piston Undercrown - Worst Cyl. 5 | Oil Code: | AL-27170-L AL-27755 / with FT Jet | EOT Date: | 09-07-07 | |-----------|-----------------------------------|-------------|----------| | Test No: | FMM03100-4A | Test Hours: | 420 | Intake and Exhaust Valve - Best Cyl. 6 | Oil Code: | AL-27170-L AL-27755 / with FT Jet | EOT Date: | 09-07-07 | |-----------|-----------------------------------|-------------|----------| | Test No: | FMM03100-4A | Test Hours: | 420 | Intake and Exhaust Valve - Worst Cyl. 1 | Oil Code: | AL-27170-L AL-27755 / with FT Jet | EOT Date: | 09-07-07 | |-----------|-----------------------------------|-------------|----------| | Test No: | FMM03100-4A | Test Hours: | 420 | Crossheads - 1,2,3,4,5,6 | Oil Code: | AL-27170-L AL-27755 / with FT Jet | EOT Date: | 09-07-07 | |-----------|-----------------------------------|-------------|----------| | Test No: | FMM03100-4A | Test Hours: | 420 | Piston Rings - Best Cyl. 2 Piston Rings - Worst Cyl. 5 | Oil Code: | AL-27170-L AL-27755 / with FT Jet | EOT Date: | 09-07-07 | |-----------|-----------------------------------|-------------|----------| | Test No: | FMM03100-4A | Test Hours: | 420 | #### Main Bearings | Oil Code: | AL-27170-L AL-27755 / with FT Jet | EOT Date: | 09-07-07 | |-----------|-----------------------------------|-------------|----------| | Test No: | FMM03100-4A | Test Hours: | 420 | #### **Rod Bearings**